NOVEMBER, 2020

285

Leonova v. Leonov

ALINA LEONOVA v. STANISLAV LEONOV (AC 42539)

Keller, Prescott and Devlin, Js.

Syllabus

The defendant appealed to this court from the judgment of the trial court dissolving his marriage to the plaintiff and from the trial court's granting of the plaintiff's motions for attorney's fees. *Held*:

- 1. The plaintiff could not prevail on his claim that the trial court abused its discretion by improperly basing the supplemental alimony awarded to the plaintiff on the defendant's gross, rather than net, bonus income, as the court had ample evidence at its disposal to adequately inform it as to the defendant's financial status with respect to his net bonus income; the trial court did not state that it relied on the party's gross earnings to form the basis of its order, the record demonstrated both parties' net available income, including the defendant's base pay, and it was apparent that the court intended its supplemental alimony order to be a function of the gross bonus income, which was a convenient and economical method of calculation, and was distinguishable from the court basing its order on the bonus gross income, especially as the court did not use gross income to calculate the periodic alimony order or the monthly and supplemental child support orders.
- 2. Contrary to the defendant's claim, the trial court did not act in excess of its statutory (§ 46b-81) authority applicable to dissolution proceedings by ordering the parties to establish and to contribute to educational savings plans, as the court properly exercised its authority pursuant to the applicable statute (§ 46b-56) to secure contemplated future educational support orders by requiring each party to restore one half of the gift money that had been donated to the parties' two children from their grandmother and to protect it for their future use; the court's order to establish the plans was eminently fair, as both parties were ordered to contribute equally to their creation after they had used the children's gift money to renovate a home that the children will never occupy, although the defendant claimed that § 46b-81 was limited to orders regarding property division and did not permit the court to order future investment decisions for the parties, the trial court did not exceed its authority, as § 46b-81 was inapplicable, and that under the applicable statutes (§§ 46b-56 and 46b-84), the court was authorized to provide security for the enforcement of a future educational support order when it retained jurisdiction to make an order providing the children with an educational expectancy and, by ordering the establishment of two new savings plans, the court was not distributing marital property from one spouse to the other, but securing funds for the children's future educational needs.

201 Conn. App. 285

Leonova v. Leonov

- 3. The trial court erred in finding the defendant in contempt for violating the automatic orders in effect, pursuant to the relevant rule of practice (§ 25-5), by renting a seasonal ski lodge, as it was undisputed that the plaintiff failed to file a written motion for contempt regarding the rental of the ski lodge: the defendant had no notice that he was facing a contempt finding with respect to the rental of the ski lodge, as the plaintiff's motion for contempt alleged only that the defendant violated the automatic orders in purchasing cryptocurrency; furthermore, the trial court did not abuse its discretion in ordering the defendant to reimburse the plaintiff for one half of the cost the defendant incurred in renting the ski lodge and to reimburse the plaintiff for one half of the loss that he incurred as a result of a cryptocurrency investment he made after the imposition of the automatic orders, as the record sufficiently demonstrated that, contrary to the defendant's claims, the rental of the ski lodge and the investment in the cryptocurrency were not made in the usual course of business as provided in the exception to Practice Book § 25-5 for the transfer or disposal of marital property; the defendant admitted that he did not request permission from the plaintiff prior to purchasing the cryptocurrency, that he did not have accounts to make that type of investment prior to the commencement of the dissolution action, he did not discuss the rental of the seasonal ski lodge with the plaintiff, and, although the parties took vacations together during their marriage, the plaintiff did not ski, the parties never rented a ski lodge during their marriage, and the defendant shared the seasonal ski lodge with others; moreover, even in the absence of a contempt finding, a trial court has the authority to compensate a spouse for losses caused by a violation of the automatic orders by adjusting the distribution of marital assets in the injured spouse's favor.
- 4. The trial court did not abuse its discretion by failing to attribute an earning capacity to the plaintiff in determining alimony and child support, the record having sufficiently supported the court's determination to base its awards of child support and alimony on the plaintiff's actual income at the time of the dissolution, which it found to be zero, as such determination was not contrary to law; the court expressly stated that it had considered all of the relevant statutes before rendering its judgment, and the trial court has broad discretion in varying the weight placed on each statutory criterion under the circumstances of each case.
- 5. The trial court did not err in awarding the plaintiff attorney's fees for representation during the marital dissolution proceedings, postjudgment matters, and this appeal, as the trial court properly exercised its broad discretion in granting the plaintiff's motions for attorney's fees; this court, in affording the trial court every reasonable presumption in favor of the correctness of its decision, found that the trial court could have relied on evidence relevant to each statutory (§ 46b-82) criterion as it applied to both parties, and that not awarding the plaintiff attorney's fees would have had the effect of undermining its other financial orders.

Argued June 15-officially released November 17, 2020

NOVEMBER, 2020

287

Leonova v. Leonov

Procedural History

Action for the dissolution of marriage, and for other relief, brought to the Superior Court in the judicial district of Stamford and tried to the court, *Hon. Michael E. Shay*, judge trial referee; judgment dissolving the marriage and granting certain other relief, from which the defendant appealed to this court; thereafter, the court, *Hartley Moore*, *J.*, granted the plaintiff's motions for attorney's fees and granted certain other relief, and the defendant filed an amended appeal. *Reversed in part*; *further proceedings*.

Campbell D. Barrett, with whom were Johanna S. Katz, and, on the brief, Jon T. Kukucka, for the appellant (defendant).

Charles D. Ray, with whom, on the brief, was Angela M. Healey, for the appellee (plaintiff).

Opinion

KELLER, J. The defendant, Stanislav Leonov, appeals from the judgment of the trial court, dissolving his marriage to the plaintiff, Alina Leonova, which included a finding of contempt against the defendant, and from two postjudgment orders awarding the plaintiff attorney's fees incurred in connection with postdissolution proceedings and her defense of this appeal. On appeal, the defendant claims that the trial court (1) abused its discretion by improperly basing supplemental alimony awarded to the plaintiff on the defendant's gross, rather than net, bonus income, (2) acted in excess of its statutory authority when it ordered the parties to establish and to contribute to education savings plans established pursuant to 26 U.S.C. § 529 (§ 529 plans) for the benefit of each of the two minor children, (3) acted in excess of its statutory authority when it found the defendant in contempt for an alleged violation of the automatic orders set forth in Practice Book § 25-5, despite the fact

201 Conn. App. 285

Leonova v. Leonov

that there was no contempt motion pending, (4) abused its discretion when it found the defendant in contempt for two violations of the automatic orders where the defendant's financial expenditures fell within the "usual course of business" exception to the rule, (5) abused its discretion by failing to attribute an earning capacity to the plaintiff in determining alimony and child support, and (6) in violation of the directive of General Statutes § 46b-62 (a) and relevant decisional law, improperly awarded the plaintiff attorney's fees for representation during the marital dissolution proceedings, postjudgment matters and this appeal. We agree with the defendant's third claim only. Accordingly, we reverse the judgment of dissolution only with respect to one of the contempt findings, and remand the case to the trial court with direction to vacate its finding that the defendant was in contempt with respect to one of the violations of the automatic orders alleged by the plaintiff. We affirm the judgment and postjudgment orders of the court in all other respects.

The plaintiff brought the underlying dissolution action against the defendant in 2017. A contested trial took place in December, 2019, during which both parties were represented by counsel. The following undisputed facts, or facts as found by the trial court, and additional procedural history are relevant to this appeal. The plaintiff and the defendant were married in New York, New York on March 10, 2006. Both parties emigrated as children from regions of the former Soviet Union, the defendant from Ukraine and the plaintiff from Azerbaijan. Each is a naturalized citizen and is fluent in English. There are two minor children issue of the marriage who, at

¹As will be discussed in greater detail later in this opinion, the attorney's fees awarded for representation during the dissolution were ordered by the Honorable Michael E. Shay, judge trial referee. The fees awarded for representation during postjudgment proceedings and to defend this appeal were ordered by Judge Margarita Hartley Moore.

NOVEMBER, 2020

289

Leonova v. Leonov

the time of the judgment of dissolution, were ages four and three. From the time that the parties separated in March, 2017, until the time of the dissolution, the plaintiff resided in a condominium owned by the parties at 25 West Elm Street in Greenwich (Greenwich condominium). The children resided primarily with the plaintiff.² The defendant resided in an apartment in White Plains, New York.

The defendant, at the time of the dissolution, was thirty-nine years old and in good health. He has a degree in computer science and has worked steadily throughout the marriage. For the six years of marriage preceding the divorce, he had been employed by Viking Global Investors in Greenwich as a team leader in quantitative development. He earned an annual base salary of \$400,000 and also regularly received an additional annual discretionary bonus. In 2017, he received a gross bonus of \$508,500 and was expecting to receive a gross bonus of \$550,000 for 2018.³

The plaintiff, at the time of the dissolution, was thirty-five years old and in general good health, but has vision problems and a serious hearing deficit, which would require further surgery to partially restore her hearing. She had earned a master's degree in business administration from Fordham University while working full-time earlier in the marriage, but had not been fully

² Prior to the dissolution, pursuant to a pendente lite order based on a stipulation of the parties dated August 7, 2018, the defendant had access to the children every Wednesday night and every other weekend. The court annexed to its decision a "Regular Parenting Plan" or "Schedule A," to which the parties never agreed, and made this Schedule A part of its parenting orders. The court granted the defendant access to the children on alternating weekends and Wednesday nights from 6 p.m. to Thursday morning, as well as additional access on designated holidays, birthdays, school breaks and two nonconsecutive weeks during the summer. The orders pertaining to the parties' joint legal custody, parental access and other parenting responsibilities are not challenged on appeal.

³ During a hearing on the plaintiff's postjudgment motions for attorney's fees on April 1, 2019, the defendant testified that he recently had received his 2018 bonus of \$550,000.

NOVEMBER, 2020

201 Conn. App. 285

Leonova v. Leonov

employed outside of the home since 2012. She considered herself a full-time homemaker, although she sporadically earned money during the marriage. In one instance she performed some part-time bookkeeping, earning between \$4000 and \$5000, and in another instance she earned several hundred dollars related to her photography hobby.

The principal assets of the parties included two properties in Connecticut and a cooperative apartment in Brooklyn, New York (Brooklyn co-op). The parties stipulated that one of the Connecticut properties, the jointly owned Greenwich condominium occupied by the plaintiff, had a fair market value of \$580,000. There was a mortgage on that property in the amount of approximately \$416,000. The parties also owned a larger home at 215 Riverside Avenue in Greenwich (Riverside house), which they had purchased during the marriage and renovated. On each of their financial affidavits, the parties indicated that the Riverside house had a fair market value of \$2.5 million with an outstanding mortgage of approximately \$1,467,000. At trial, the defendant complained that the plaintiff spent far too much money on the renovations.⁴ The plaintiff testified that if she had known that the family was not going to occupy the Riverside house when the renovations were complete, she never would have spent so much.⁵ To complete the renovations, the plaintiff had borrowed \$50,000 from her mother, and both parties acknowledged that the

⁴The plaintiff testified that the parties paid \$2.5 million for the Riverside house and spent \$500,000 on the renovations. At the time of the dissolution, it had been listed at \$2,495,000 after being on the market for more than a year. On March 1, 2019, the defendant filed a motion to terminate the appellate stay regarding the orders for the sale of the Riverside house. In his motion, he alleged that the plaintiff was refusing to consider offers of purchase and that the mortgage on the property, which he was obligated to pay, was \$24,000 in arrears. After a hearing, the court granted the motion to allow for the listing and sale of the property with the net proceeds of any sale to be held in escrow pending the outcome of this appeal.

 $^{^5\,\}rm Both$ parties testified that the plaintiff supervised the renovation project as if she were the general contractor.

291

Leonova v. Leonov

\$60,000 that the plaintiff's mother had gifted to the parties' children, \$30,000 to each child at the time of the child's birth, also was spent for that purpose. The parties also jointly owned the Brooklyn co-op, which was under a contract for sale for \$290,000. There was approximately \$195,000 of equity in that property.

Other marital assets included several retirement accounts, three belonging to the defendant and one belonging to the plaintiff. The unspent balance of the defendant's 2017 net bonus, approximately \$63,000, was being held in escrow in one of the checking accounts pursuant to a court order.⁶

The plaintiff also held an interest in an apartment and an apple orchard in Azerbaijan, which she estimated had a combined value of \$50,200. The defendant claimed no interest in either. Both parties, as of the time of the dissolution, had accumulated a substantial amount of credit card debt, as well as debts to family and friends.

The court, in its factual conclusions, was more critical of the defendant than of the plaintiff, noting, as follows: "During the pendency of the case, [the defendant] received an annual bonus for 2017, most of which he spent, much of it on credit card debt. As a result, the court entered pendente lite orders, among other things,

⁶ On December 12, 2017, the plaintiff filed a motion to enjoin, pendente lite, seeking to prevent the defendant from reducing in "any way, shape or form" the net bonus he had received from his employer for the calendar year 2017.

In an oral decision, the court, *Colin*, *J.*, granted the motion after making the following finding: "The evidence showed that the defendant received a substantial bonus. He unilaterally decided to pay off a substantial amount of debt notwithstanding any difficulties that may exist in communication between the parties.

[&]quot;The common sense, right thing to do would have been to discuss with [the plaintiff] how you were going to spend \$145,000 approximately before you did it. . . . The moving party has established enough probable cause that without some further relief there's some risk that the remaining portion of the bonus will be spent without the moving party having any input or say into it."

201 Conn. App. 285

Leonova v. Leonov

freezing the unspent balance as well as other orders. Moreover, since the separation, his spending has been uncharacteristically lavish for, among other things, meals and travel. . . . The [plaintiff] told the court that the pattern throughout the marriage was to 'save and invest,' adding that 'this is not my husband.' The [defendant] did not dispute the marital saving and spending patterns. By way of contrast, in 2018 he only paid the [plaintiff] \$12,500 for support for the first half of the year and nothing since. However, since the filing of the complaint, among other things, without consulting the [plaintiff] or seeking her permission, he made a large, and losing, investment in some alternative currencies (so-called 'cryptocurrencies'), like Bitcoin. In January, 2018, he invested \$39,000 in these currencies and later sold them for a \$22,000 loss. While the [defendant] has maintained an investment account, it was clear from his testimony that he had never made such an investment before. More recently, again without permission, he removed \$10,000 from [a] checking account to rent a ski lodge for the upcoming season. . . .

"[The defendant] testified that the parties had 'grown apart' and that for a year there had been 'no emotional or physical relationship or intimacy.' The [defendant] struck the court as somewhat insincere, the evidence supporting a finding that for years he has been carrying on a long time extramarital affair with a person he met on a ski trip. The [plaintiff] told the court that she was surprised to first find out about the [defendant's] affair when he posted a picture of the girlfriend on social media and it was brought to her attention by a friend. [The plaintiff] believed that the marriage could be saved. Adding to [the plaintiff's] consternation was the fact that in April, 2016, [the defendant gave the plaintiff] a gift of an expensive diamond ring, which he claimed cost \$50,000. She values the ring at \$25,000."

293

Leonova v. Leonov

In making its findings, the court noted that it had considered all relevant statutory provisions affecting its financial orders. ⁷ It found that both parties had contributed to the breakdown of the marriage "in some fashion," but that the defendant's actions were the primary cause.

With respect to its January 10, 2019 orders, which were incident to the judgment of dissolution and are the subject of this appeal, the court indicated that it had reviewed the affidavit of attorney's fees submitted by the plaintiff's attorney dated December 20, 2018, and that the fees incurred by the plaintiff were fair and reasonable, and that "to require the [plaintiff], who has at present a minimal earning capacity and the responsibility for the two minor children, to pay these fees from her portion of the martial assets awarded to her . . . would undermine the purposes of the same and that it would be fair and equitable for the [defendant] to pay a portion of the same." (Citation omitted.) The court ordered the defendant to pay \$40,000 to the plaintiff's attorney for legal fees incurred by the plaintiff within thirty days of the date of the judgment. The plaintiff was to pay the balance of her legal fees, and the defendant was responsible for his own.

The court ordered that, commencing February 1, 2019, the defendant was to pay to the plaintiff the monthly sum of \$6200 for periodic alimony until the death of either party, the remarriage of the plaintiff, her cohabitation or living together as defined by General Statutes \$46b-86 (b), or until June 30, 2029, whichever shall sooner occur. In addition to the foregoing, commencing with the bonus that the defendant was to receive for the year 2019 and succeeding years, until termination

 $^{^7}$ The court cited to nine separate sections of the General Statutes, specifically General Statutes §§ 46b-56, 46b-56a, 46b-56c, 46b-62, 46b-81, 46b-82, 46b-84, 46b-87 and 46b-215a. It also stated that it had considered the Child Support and Arrearage Guidelines Regulations, effective July 1, 2015.

201 Conn. App. 285

Leonova v. Leonov

of alimony for whatever reason, the court ordered the defendant to pay to the plaintiff, as additional periodic alimony, a sum equal to 20 percent of his gross bonus award up to and including \$250,000, and, thereafter, a sum equal to 10 percent of his gross bonus award up to and including a ceiling of \$750,000 (supplemental alimony award). The defendant was required to make the supplemental alimony award payment within one week of receipt of the bonus and to include with the payment a copy of the pay slip outlining the gross amount and any deductions therefrom. Except for the circumstances warranting termination of alimony stated in the order, the court made the term of the periodic alimony otherwise nonmodifiable, and further ordered that the amount of periodic alimony would be nonmodifiable by the defendant where the sole basis for modification is annual gross earnings of the plaintiff of \$35,000 or less.⁸

In light of testimony that gifts of \$30,000 to each of the children from the plaintiff's mother had been used to pay for some of the costs of renovating the Riverside house, each of the parties was ordered to jointly contribute \$30,000 to a separate § 529 plan for each minor child, to be established by the plaintiff for their benefit. Specifically, the court ordered these funds to be deducted from each party's share of the net proceeds from the defendant's 2018 bonus. To the extent that the court's order also suggests that these funds be set aside from the proceeds of the sale of the Riverside house, we infer that the court intended to derive the \$30,000 contributions into the new § 529 plans by either of these two means. To wit, either from the Riverside house net sale proceeds or from the defendant's 2018 net bonus proceeds. Neither party claims that the amount of the contribution that the court required from each of

⁸ This type of alimony order in family cases is often referred to as an income "safe harbor" provision. See, e.g., *Hornung* v. *Hornung*, 323 Conn. 144, 186, 146 A.3d 912 (2016) (*Zarella*, *J.*, dissenting).

295

Leonova v. Leonov

them was more than \$30,000. The plaintiff was ordered to serve as the fiduciary for both accounts. Until said accounts are established, the sum of \$60,000 from the net proceeds of the 2018 bonus was to be paid to and held in escrow in the plaintiff's attorney's trustee account. Any § 529 plans previously established by the defendant were ordered to remain in full force and effect.

The court also addressed a claim made by the plaintiff during the trial that she be reimbursed for losses resulting from the defendant's breach of the automatic orders based on his cryptocurrency investment and his rental of the ski lodge. The plaintiff previously had filed a motion for contempt against the defendant for his violation of the automatic orders based on his cryptocurrency investment, but she did not file a motion for contempt alleging that his rental of the ski lodge was also such a violation. The court ordered the defendant to pay to the plaintiff \$16,000 from his share of the net proceeds of his 2018 bonus to offset his violation of these two automatic orders.

Although, in the present appeal, the defendant does not challenge the court's distribution of marital assets, we will review the court's orders in this regard because they are relevant to our analysis of whether certain other financial orders that are the subject of this appeal constitute an abuse of the court's discretion.

The plaintiff was allowed to retain her interest in the assets located in Azerbaijan.

The net proceeds of the sale of the Brooklyn co-op after payment of any mortgage, taxes and liens, as well as closing costs, were ordered to be divided equally by the parties.

The Greenwich condominium, in which the plaintiff and the children reside, was awarded to her, subject to any existing indebtedness after the defendant brought the mortgage, the real estate taxes and the homeowners insurance current from his share of the division of his

201 Conn. App. 285

Leonova v. Leonov

2018 bonus. The defendant was ordered to quitclaim his interest in this property to the plaintiff within thirty days of the date of the dissolution and to make these payments current within one month of the date of the dissolution. After the defendant quitclaimed his interest in the condominium to the plaintiff, she was ordered to be solely responsible for the payment of the balance of the mortgage, the insurance and the real estate taxes and to indemnify and to hold the defendant harmless therefrom. She further was ordered to use her best efforts to remove the defendant's name from the existing mortgage within five years.

The court ordered the Riverside house to be listed for sale, with the net proceeds of the sale to be divided equally between the parties. The plaintiff was ordered to reimburse the defendant from her share of the proceeds for carrying costs on the home that he was ordered to pay from January 1, 2019, until it is sold. The defendant also was ordered to immediately bring the mortgage, the real estate taxes and the homeowners insurance current from his share of the division of his 2018 bonus as of the date of the judgment.

The balances in three checking accounts were ordered to be divided equally. These accounts included a Citibank account containing the \$63,000 escrowed balance of the defendant's 2017 bonus income, a Chase Bank account containing \$11,000 and an HSBC checking account.⁹

The parties were allowed to retain the balances in their individual 401 (k) plans and retirement accounts, except that one Fidelity 401 (k) plan, held by the defendant and worth \$423,184, was ordered be divided, 60 percent to the plaintiff and 40 percent to the defendant by means of a qualified domestic relations order (QDRO). The plaintiff's Fidelity 401 (k) plan was worth \$210,000. The defendant was allowed to retain in its entirety a

 $^{^{\}rm 9}\,{\rm The}$ amount in the HSBC checking account is not ascertainable from the record.

NOVEMBER, 2020

297

Leonova v. Leonov

Viking 401 (k) plan worth \$167,139 and a Fidelity individual retirement account, worth \$5779.

The parties each were ordered responsible for the cost of their leased automobiles and for any debt on their respective financial affidavits not addressed in the court's memorandum of decision. Household furnishings, except for the children's furniture, which was to remain in the plaintiff's possession, were ordered to be divided equally. Each party was allowed to retain his or her clothing, personal effects, E-Trade accounts, and jewelry, which permitted the plaintiff to keep the diamond ring she claimed was appraised at \$25,000. The defendant was allowed to retain his Viking Hedge Fund account, worth approximately \$7200.

After the judgment was rendered, the defendant filed this appeal on January 30, 2019. On February 1, 2019, the plaintiff filed two motions for counsel fees, in which she sought legal fees for representation relevant to certain postdissolution motions and to defend this appeal. On April 8, 2019, after an evidentiary hearing, the court, *Hartley Moore*, *J.*, granted both motions after finding that the defendant "was able to obtain significant funds for a retainer for new counsel to represent him postjudgment," and that he had "rented an expensive ski house for the season and [had] started paying the alimony and child support order in February, 2019. The plaintiff has nominal income from part-time employment and has the primary responsibility of caring for two very young children. Moreover, the plaintiff was awarded counsel

¹⁰ On her financial affidavit, the plaintiff claimed \$232,300 in liabilities. The defendant claimed \$262,852. These amounts included significant balances on a number of credit cards held by each of them and loans from friends and family members. The defendant also was in arrears on the mortgage payments for all three properties owned by the parties.

 $^{^{\}rm 11}$ The plaintiff claimed that her E-Trade account was worth \$1300 and the defendant claimed that his E-Trade account was worth \$1033.

NOVEMBER, 2020

201 Conn. App. 285

Leonova v. Leonov

fees in the underlying dissolution of marriage." On April 24, 2019, the defendant amended his appeal to seek reversal of these April 8, 2019 orders. Additional facts and procedural history will be set forth as necessary.

Ι

SUPPLEMENTAL ALIMONY AWARD

The defendant's first claim is that the court abused its discretion by improperly basing the supplemental alimony awarded to the plaintiff on the defendant's gross, rather than net, bonus income. We disagree.

The applicable standard of review of this financial order is abuse of discretion. "In determining whether a trial court has abused its broad discretion in domestic relations matters, we allow every reasonable presumption in favor of the correctness of its action." (Internal quotation marks omitted.) *Medvey* v. *Medvey*, 98 Conn. App. 278, 281, 908 A.2d 1119 (2006); see id. (abuse of discretion standard applied to claim court improperly relied on gross, rather than net, income of husband in modifying alimony).

As indicated previously in this opinion, the court entered the following order of supplemental alimony: "[C]ommencing with the bonus [the defendant] receives for the year 2019 and succeeding years, until termination of alimony for whatever reason, he shall pay to the [plaintiff, as additional] periodic alimony, a sum equal to 20 percent of his gross bonus award up to and including \$250,000; and thereafter a sum equal to 10 percent of his gross bonus award up to and including a ceiling of

¹² On June 25, 2019, the defendant filed motions for articulation of the court's January 10, 2019 and April 8, 2019 orders. Both motions were denied, and the defendant moved this court for review on July 15, 2019. On September 19, 2019, this court granted the defendant's motions for review but denied the relief requested.

NOVEMBER, 2020

299

Leonova v. Leonov

\$750,000.¹³ Said payment shall be made within one week of receipt of the bonus and shall be accompanied by a copy of the pay slip outlining the gross amount and any deductions therefrom." (Footnote added.)

The court had before it the financial affidavits and worksheets of both parties filed pursuant to the Child Support and Arrearage Guidelines (child support guidelines), which had been filed immediately prior to trial as required by Practice Book § 25-30 (e). The defendant, however, did not disclose his bonus income, gross or net, in either this financial affidavit or in his child support guidelines worksheet. He only indicated his weekly income from his base salary. He did, however, testify that, before the trial concluded, he was anticipating receiving from his employer a gross bonus of \$550,000 for the year 2018. He acknowledged that his income from salary and bonus for the year 2016, the last year he had filed a tax return, was \$813,644. The defendant further stated that he had been on a trajectory where his bonus income exceeded his annual base salary.

The court had as evidence the parties' joint tax returns for the years 2014 through 2016 and a list of the expenditures the defendant had made from the net proceeds of his 2017 bonus. There was a balance of \$63,000 remaining from the 2017 bonus. Also in evidence was the defendant's 2017 bonus payroll statement, including deductions, which showed a gross bonus of \$508,500, or

¹³ In contrast, after ordering the defendant to pay to the plaintiff \$3400 per month for child support, the presumptive maximum amount under the child support guidelines, the court ordered supplemental child support to be paid from the defendant's bonus in a sum "equal to 10 percent of the husband's net bonus after taking into account the normal 'allowable deductions' for the first \$250,000 and 5 percent of the excess thereof, up to and including a ceiling of \$750,000." The court indicated that a supplemental award of child support based on the defendant's bonus income should be expressed as a percentage not to exceed 17.71 percent. See Regs., Conn. State Agencies § 46b-215a-2c (e); see also *Maturo* v. *Maturo*, 296 Conn. 80, 96, 995 A.2d 1 (2010).

201 Conn. App. 285

Leonova v. Leonov

\$9778.85 weekly, as well as financial affidavits, previously filed by the defendant on January 25 and April 6, 2018, which indicated a net weekly income, including bonus payments, of nearly \$10,000 a week after his stated deductions, some of which are not legally mandated, such as his contributions into his retirement accounts.

Although our case law consistently affirms the basic tenet that support and alimony orders must be based on net income, "the proper application of this principle is context specific. . . . [W]e differentiate between an order that is a function of gross income and one that is based on gross income. . . . [T]he term based as used in this context connotes an order that only takes into consideration the parties' gross income and not the parties' net income. Consequently, an order that takes cognizance of the parties' disposable incomes may be proper even if it is expressed as a function of the parties' gross earnings." (Citation omitted; internal quotation marks omitted.) *Procaccini* v. *Procaccini*, 157 Conn. App. 804, 808, 118 A.3d 112 (2015).

This court previously has overlooked the failure of the trial court to make a finding as to a party's net income, as in the present case, with respect to the defendant's net bonus income. We have concluded that such an omission does not compel the conclusion that the court's order was improperly based on gross income if the record indicates that the court considered evidence from which it could determine a party's net income, and it did not state that it had relied on the party's gross earnings to form the basis of its order. See *Hughes* v. *Hughes*, 95 Conn. App. 200, 207, 895 A.2d 274, cert. denied, 280 Conn. 902, 907 A.2d 90 (2006).

In *Kelman* v. *Kelman*, 86 Conn. App. 120, 123, 860 A.2d 292 (2004), cert. denied, 273 Conn. 911, 870 A.2d 1079 (2005), this court rejected a similar claim on the ground that, although the trial court, in its decision,

301

Leonova v. Leonov

made reference to the parties' gross incomes, it did not expressly state that it was relying solely on gross earnings in framing its order. The trial court in the present case, like the trial court in *Kelman*, stated that it took into account all of the relevant statutes, the testimony of the parties, and the evidence presented, which included evidence of the defendant's actual net bonus income, including a payroll statement from 2017 reflecting his most recent annual net bonus payment. The court found that based on the parties' financial affidavits, the defendant's net available income from his base pay was \$4462 per week, or \$19,187 per month, and the plaintiff's net available income was \$0 per week. The court relied on these net findings as the basis for its monthly child support and alimony awards. The court also based its supplemental child support order on a percentage of the defendant's net annual bonus. after allowing for the mandatory deductions listed in the child support guidelines regulations. It further indicated that it was aware that "alimony and child support orders must be based upon the net income of the parties," and did not distinguish between periodic and supplemental orders in making this statement.

It is apparent that the court intended its supplemental alimony order to be a function of the gross bonus income, which is a convenient and economical method of calculation.¹⁴ This order is distinguishable from the court basing its order on the bonus gross income, especially in light of the fact that the court did not use gross income to calculate the periodic alimony order or the monthly and supplemental child support orders.¹⁵

¹⁴ See *Maturo* v. *Maturo*, 296 Conn. 80, 120, 995 A.2d 1 (2010) (court may fashion financial order by utilizing capped percentage of gross bonus as supplemental alimony, eliminating practical difficulties inherent in order).

¹⁵ For the first time on appeal, the defendant also raises a claim in his principal and reply briefs that the 2017 passage of the Tax Cuts and Jobs Act (TCJA), Pub. L. No. 115-97, 131 Stat. 2054 (2017), and its changes to the tax treatment for alimony payments by a spouse in the Internal Revenue Code, 26 U.S.C. § 71, made it "impossible" for the court to determine what

201 Conn. App. 285

Leonova v. Leonov

Because the court had ample evidence at its disposal to adequately inform it as to the defendant's financial status with respect to his net bonus income, we conclude that the court did not abuse its discretion in making its supplemental alimony order a function of the defendant's future gross bonus income.

II

ORDER TO ESTABLISH § 529 PLANS

The defendant's second claim is that the court acted in excess of its statutory authority by ordering the parties to establish and to contribute to an education savings plan established pursuant to 26 U.S.C. § 529, for the benefit of each of the two minor children. ¹⁶ The

the defendant's net bonus income would be when he begins paying alimony. The TCJA changed the law to eliminate the deduction for alimony, effective January 1, 2019. This is an issue the defendant did not distinctly raise in the trial court and we decline to review it as it is unpreserved. The defendant at trial presented no argument to the court on this purported impossibility with respect to his particular financial situation. In fact, in his proposed orders to the court, the defendant proposed an order of "additional alimony" equal to "20 percent of the *gross* amount of any bonus(es) up to \$500,000, which [the defendant] may receive from his employment if the case proceeds to judgment before January 1, 2019, or 15 percent of the net amount of any bonus(es) up to \$500,000 if the case goes to judgment thereafter." (Emphasis added.) This proposal certainly does not suggest to the court that an order calculated after January 1, 2019, had been rendered impossible by the TCJA.

Although the defendant filed a motion for articulation, he did not seek further articulation from the court regarding its rationale for the supplemental alimony order and whether it took into account the changes in the tax code ending deductions for alimony payments. Counsel for the defendant acknowledged in his closing argument that an alimony award might not be tax deductible to the defendant and that such an award should be reduced if it was no longer going to be deductible. As we presume the court knows the law, and allow every reasonable presumption in favor of the correctness of its action, even if we were to review this claim, we would have no basis to conclude that the court, in ordering the payable percentages from the defendant's gross annual bonus as supplemental alimony after January 1, 2019, failed to consider the impact of the change in the tax code.

¹⁶ Title 26 of the United States Code, § 529, provides for the creation of an account specifically designed for higher education related qualified expenses. Earnings on contributions invested are tax deferred and withdrawals are tax free when used for qualified educational expenses.

303

Leonova v. Leonov

defendant argues that the court had no authority to issue such an order because General Statutes § 46b-81, which pertains to property divisions, does not afford the court the right to make future investment decisions for the parties; rather, its authority is limited to the ability to distribute the marital property from one spouse to the other or to order its sale.

As we explained previously in this opinion, prior to the court-ordered equal distribution of the net proceeds of the defendant's 2018 bonus, each party was ordered to contribute the sum of \$30,000 to a separate § 529 plan for each child, to be established by the plaintiff. We disagree with this claim and conclude that the court imposed this order to secure future educational support to the children, which is within its authority in a dissolution proceeding, pursuant to General Statutes § 46b-56.

The following additional facts apply to this claim. During the trial, the court heard testimony from both the plaintiff and the defendant as to their expenditure of \$30,000 in gifts that the plaintiff's mother had donated to each of the minor children at the time of their births. The plaintiff testified that, in addition to loans that she had received from her mother, she had used the \$60,000 gift amount to pay for part of the renovation work to the Riverside house. She claimed that she and the defendant had agreed that this amount would eventually be repaid to the children. In closing argument, her counsel requested that the court restore this money to the children. The defendant testified that the plaintiff told him that these gifts from his mother-in-law were intended for the children and had been used instead for the renovations, although he claimed to have no proof of the gifts or the fact that they were used for the renovations. The court credited the plaintiff's testimony and, in its financial orders, ordered each of the parties to place \$30,000, to be deducted from each party's share of one

Leonova v. Leonov

of two distributed marital assets, into two § 529 plans, ¹⁷ one for each of the children, with the plaintiff to serve as trustee of those plans.

The parties disagree on the applicable standard of review. The plaintiff argues that the standard of review should be abuse of discretion, but the defendant correctly argues that "the court's authority to transfer property appurtenant to a dissolution proceeding requires an interpretation of the relevant statutes. Statutory construction, in turn, presents a question of law over which our review is plenary." (Internal quotation marks omitted.) *Rosato* v. *Rosato*, 77 Conn. App. 9, 18, 822 A.2d 974 (2003).

We further note that, "[a]lthough created by statute, a dissolution action is essentially equitable in nature. . . . The power to act equitably is the keystone to the court's ability to fashion relief in the infinite variety of circumstances [that] arise out of the dissolution of a marriage." (Internal quotation marks omitted.) *O'Brien* v. *O'Brien*, 326 Conn. 81, 103, 161 A.3d 1236 (2017).

Section 46b-81 (a) provides in relevant part: "At the time of entering a decree annulling or dissolving a marriage . . . the Superior Court may assign to either spouse all or any part of the estate of the other spouse. The court may pass title to real property to either party or to a third person or may order the sale of such real property, without any act by either spouse, when in the judgment of the court it is the proper mode to carry the decree into effect. . . ." We have held that "[i]t is plain from [this] statute that while the court has the authority to pass title of real property from one spouse to another or to a third party at the time of marital dissolution, the court's authority to transfer any part

¹⁷ There was testimony from the defendant and an itemization on his financial affidavit that each of the children already had a § 529 plan with \$10,000 invested into it, for which the defendant served as trustee.

305

Leonova v. Leonov

of each spouse's estate is limited to transfers between spouses." *Rosato* v. *Rosato*, supra, 77 Conn. App. 19.

The defendant also argues that, to the extent that the court intended its order to constitute a form of post-secondary educational support, the court's order violates General Statutes \S 46b-56c (c)¹⁸ because the court expressly stated that it was reserving jurisdiction to enter an educational support order at a later date for the benefit of the two children and, therefore, never undertook an analysis of the statutory factors in \S 46b-56c (c). Finally, the defendant claims that, to the extent that the court intended its order to constitute postmajority child support, its award did not comply with General Statutes \S 46b-66. 19

The plaintiff counters that the defendant's arguments ignore the totality of the factual circumstances surrounding the order creating the two new § 529 plans and that, given its broad discretionary authority, the court prop-

¹⁸ General Statutes § 46b-56c (c) provides: "The court may not enter an educational support order pursuant to this section unless the court finds as a matter of fact that it is more likely than not that the parents would have provided support to the child for higher education or private occupational school if the family were intact. After making such finding, the court, in determining whether to enter an educational support order, shall consider all relevant circumstances, including: (1) the parents' income, assets and other obligations, including obligations to other dependents; (2) the child's need for support to attend an institution of higher education or private occupational school considering the child's assets and the child's ability to earn income; (3) the availability of financial aid from other sources, including grants and loans; (4) the reasonableness of the higher education to be funded considering the child's academic record and the financial resources available; (5) the child's preparation for, aptitude for and commitment to higher education; and (6) evidence, if any, of the institution of higher education or private occupational school the child would attend."

¹⁹ General Statutes § 46b-66 (a) provides in relevant part: "If [an] agreement is in writing and provides for the care, education, maintenance or support of a child beyond the age of eighteen, it may also be incorporated or otherwise made a part of any such order and shall be enforceable to the same extent as any other provision of such order or decree" The parties in the present case entered into no such agreement.

201 Conn. App. 285

Leonova v. Leonov

erly restored and preserved money donated to the children that had been appropriated by the parties for another purpose during the marriage. In doing so, the court was aware from the evidence that the parties previously had created several \$529 plans for the benefit of their children. We agree with the plaintiff that the court did not exceed its authority under \$46b-81. We conclude that \$46b-81 is inapplicable, and that pursuant to General Statutes \$\$46b-56 and 46b-84, the court is authorized to provide security for the enforcement of a future educational support order when it retains jurisdiction to make such an order providing the children with an educational expectancy.

We do not agree with the defendant that the court's order that each of the parties deposit \$30,000 into two new § 529 plans was an improper order under § 46b-81 because it required the parties to distribute joint marital funds to someone other than the other spouse. Rather, allowing every reasonable presumption in favor of the correctness of the court's action, we find that the court, in ordering the creation of two new § 529 plans, although

²⁰ As the Riverside house has been ordered sold, the children are not going to have the benefit of residing in a home in which the costs of renovations were funded, in part, with their assets.

 $^{^{21}}$ General Statutes \$ 46b-56 (a) provides in in relevant part: "In any controversy before the Superior Court as to the custody or care of minor children . . . the court may make . . . any proper order regarding . . . support of the children ...

General Statutes § 46b-84 provides in relevant part: "(a) Upon or subsequent to the . . . dissolution of any marriage or the entry of a decree of . . . divorce, the parents of a minor child of the marriage, shall maintain the child according to their respective abilities, if the child is in need of maintenance (d) In determining whether a child is in need of maintenance and, if in need, the respective abilities of the parents to provide such maintenance and the amount thereof, the court shall consider the age, health, station, occupation, earning capacity, amount and sources of income, estate, vocational skills and employability of each of the parents, and the age, health, station, occupation, educational status and expectation, amount and sources of income, vocational skills, employability, estate and needs of the child."

NOVEMBER, 2020

307

Leonova v. Leonov

it did not explicitly state its intention, was doing so in order to secure a potential postmajority educational support order.²²

Although the court did not enter any postmajority educational order, it did reserve jurisdiction to enter one in the future. See General Statutes § 46b-56c (c). When a court retains jurisdiction over educational support, as the court did here, it has the discretion to issue a financial order that would secure any educational support order that might be entered in the future. See Lederle v. Spivey, 113 Conn. App. 177, 194, 965 A.2d 621 (court that retained jurisdiction over educational support order did not exceed its jurisdiction by ordering maintenance of life insurance to protect minor child if either parent died prior to child completing his postsecondary education), cert. denied, 291 Conn. 916, 970 A.2d 728 (2009).

In this case, the court found that "it is more likely than not that the parents would have provided support to each of the children for higher education or private occupational school if the family were intact," and "in their proposed orders, each parent has requested that the court retain jurisdiction to enter educational support orders in the future." The court further indicated

²² The court endeavored to ensure future educational support in other ways as well. It ordered the defendant to maintain health insurance for each child and to maintain group term life insurance naming the plaintiff and the children as beneficiaries for as long as he has an obligation to pay child support or postmajority educational support. In addition, it ordered that any § 529 plans previously established by the defendant "shall remain in full force and effect."

²³ We infer that the court chose the plaintiff as the trustee for the § 529 plans because the money restored in the plans for the benefit of the children had come from her mother, and because it described the defendant's postseparation spending as "uncharacteristically lavish," and found that the defendant had violated the automatic orders. On the basis of the foregoing, it reasonably may have concluded that the plaintiff, who now assumes a fiduciary duty, would be the party best capable of handling the funds responsibly.

NOVEMBER, 2020

201 Conn. App. 285

Leonova v. Leonov

that its findings brought the issue within the ambit of § 46b-56c. Because the statutory scheme anticipates that a dissolution may occur in advance of the time postsecondary educational decisions appropriately can be made, it provides a mechanism for the court to retain jurisdiction for the purpose of ordering educational support for adult children. In its orders, the court reserved jurisdiction to enter an educational support order pursuant to § 46b-56c at an appropriate time. We note, too, that the order in the court's memorandum of decision that establishes the two § 529 plans follows immediately after the order in which the court reserves jurisdiction to enter an educational support order in the future.

Our analysis is guided by this court's decision in *Sander* v. *Sander*, 96 Conn. App. 102, 899 A.2d 670 (2006). The trial court in *Sander* ordered the sale of the parties' Vermont vacation home and that \$75,000 of the proceeds of the sale be held in trust for the education of the parties' daughter pursuant to § 46b-56c. Id., 113. On appeal, the plaintiff challenged the propriety of that order. Id., 115. In upholding the challenged order, this court, in *Sander*, relied on the educational support statute, § 46b-56c (h), for the expressed proposition that "an educational support order may be . . . enforced in the same manner as is provided by law for any support order." Id., 120. Thus, it is appropriate to turn to the statutes governing other support orders for the means of enforcing an educational support order. Section 46b-84 (f) concerns a

²⁴ We reject the defendant's claim that the court entered an improper educational support order pursuant to § 46b-56c (c). The court's order merely reserving jurisdiction to enter an educational support order in the future is clear and unambiguous. In *Greenan* v. *Greenan*, 150 Conn. App. 289, 91 A.3d 909, cert. denied, 314 Conn. 902, 99 A.3d 1167 (2014), this court held that, "[a]lthough [§] 529 accounts pertain to education expenses . . . [§] 529 accounts were not educational support orders pursuant to § 46b-56c." Id., 310. As in *Greenan*, the court's order in the present case with respect to the § 529 plans did not require the defendant or the plaintiff to provide support in the future should the children attend a postsecondary educational program.

309

Leonova v. Leonov

parent's obligation to provide maintenance for a minor child. It provides in relevant part that "[t]he court shall make and enforce the decree for the maintenance of the child as it considers just, and may direct security to be given therefor" General Statutes § 46b-84 (f). The court in *Sander* explained that, "[as] a court may enforce these support orders by requiring that security be given, a court similarly may enforce an educational support order by requiring that security be given." *Sander* v. *Sander*, supra, 120.

"In making its [financial] orders . . . a trial court is afforded a wide latitude of discretion." *Pacchiana* v. *McAree*, 94 Conn. App. 61, 69, 891 A.2d 86, cert. denied, 278 Conn. 922, 901 A.2d 1221 (2006). The creation of a § 529 plan to fund an educational support order fits well within that latitude of discretion. In Louney v. Louney, 13 Conn. App. 270, 274–75, 535 A.2d 1318 (1988), this court upheld an order in a dissolution action requiring that funds held in joint accounts be used for the designated purpose of the education of the parties' minor children. Here, the court similarly established § 529 plans to hold the parties' money for the express purpose of their children's postsecondary educations pursuant to § 46b-56c. We therefore conclude that the court in this case properly exercised its authority by requiring the parties to establish two § 529 plans to secure any future educational support order that may be entered for the benefit of their children.

We also do not agree with the defendant that the court entered an illegal, postmajority support order. The court did not order any further payments into the plans or that investments into the plans continue beyond the date the children turned eighteen. We do not read into the order language that which is not there and that which would contravene statutory and case law. See *Gallo* v. *Gallo*, 184 Conn. 36, 46, 440 A.2d 782 (1981) (educational fund order which contained no language continuing payments beyond age eighteen

201 Conn. App. 285

Leonova v. Leonov

would not be read as contravening statutory and case law). Nonetheless, the court did not abuse its discretion by issuing a financial order that would secure any educational support order that might be entered in the future, at about the time the children become eighteen and are making decisions about their educational futures. As a matter of judicial economy, it would not be practical to require the parties to maintain § 529 plans for the benefit of the minor children, terminate them when the children become eighteen and reinstitute them some months later when the adult children matriculate at a postsecondary educational institution as the beneficiaries of educational support orders. See Crews v. Crews, 107 Conn. App. 279, 304, 945 A.2d 502 (2008), aff'd on other grounds, 295 Conn. 153, 989 A.2d 1060 (2010).

We also do not agree with the defendant's argument that the order is squarely in conflict with this court's decision in Weinstein v. Weinstein, 87 Conn. App. 699, 867 A.2d 111 (2005), rev'd on other grounds, 280 Conn. 764, 911 A.2d 1077 (2007). In Weinstein, this court found error with respect to a trial court's "decision to impute a higher level of passive income on the defendant's investments simply because another investment vehicle may have provided a higher yield." Id., 706-707. This court stated, "[r]ather, we hold that for a court to impute additional investment income capacity to a party in formulating its support orders, the court must find that the party has unreasonably depressed investment income in order to evade a support obligation or that the party's investment strategy is economically unreasonable." Id., 707. The issue in Weinstein concerned assessing proper passive earning capacity, and the case did not involve a claim that the court improperly ordered the defendant to make any particular investment.

The applicability of *Weinstein* to the circumstances of this case is not apparent. The basis for the court's order in the present case was not any disagreement

311

Leonova v. Leonov

with the manner in which the parties had chosen to invest the children's gifts—they both acknowledged that they had spent the \$60,000 rather than investing it in a manner that would have directly benefitted the children, such as by placing the money in the § 529 plans already in existence. Both parties also acknowledged that they owed a debt to their children because they had spent their grandmother's gifts for expensive renovations to the Riverside house.²⁵ The money gifted to the children was not property acquired by either of the parties during the course of the marriage as a result of their individual efforts, and the plaintiff requested an order from the court restoring the \$60,000 to the children if the Greenwich house was sold. Although § 529 plans established and funded by the parties themselves might qualify as marital property under the broad definition given to that term by our legislature in § 46b-81, in that such accounts are existing property at the time of the divorce proceedings; see Greenan v. Greenan, supra, 150 Conn. App. 311; by ordering the establishment of two new § 529 plans, the court was not distributing marital property from one spouse to the other, but securing funds for the children's future educational needs.

The court's order to establish the two § 529 plans to secure any future educational support order was eminently fair, as both parties were ordered to contribute equally to their creation after they had used the children's gift moneys to renovate a home that the children will never occupy. We conclude that the court properly exercised its authority to secure contemplated future educational support orders by requiring each party to restore one half of the children's gift money and to protect it for their future use.

²⁵ The plaintiff testified that her mother "gave \$30,000 [to] each child that we spent. It was not to us. We have nothing. We are not allowed to touch that money. She was very clear about that. It's presents to the kids."

201 Conn. App. 285

Leonova v. Leonov

Ш

VIOLATIONS OF PRACTICE BOOK § 25-5 AUTOMATIC ORDERS

We address the defendant's third and fourth claims jointly in this part of the opinion, as both claims pertain to alleged violations of the automatic order provisions set forth in Practice Book § 25-5 (b). 26 In the defendant's third claim, he contends that the court improperly found the defendant in contempt for one of the alleged violations of the automatic orders set forth in Practice Book § 25-5, his expenditure of \$10,000 to rent a ski lodge, because there was no contempt motion pending alleging such a violation; and, in his fourth claim, the defendant contends that the court abused its discretion by finding the defendant in contempt for two violations of the automatic orders, by renting the ski lodge and by investing \$39,000 in cryptocurrency, despite the fact that both of these financial expenditures were within the "usual course of business" exception in the rule. See Practice Book § 25-5 (b) (1). For the reasons that follow, we agree with the defendant's third claim.

The following additional facts and procedural history are relevant to these claims. At trial, it was undisputed that, after the divorce action had commenced, the defendant used two new accounts to buy cryptocurrency. The defendant testified that he lost \$22,000 as a result of this investment. On May 4, 2018, the plaintiff

²⁶ Practice Book § 25-5 provides in relevant part: "The following automatic orders shall apply to both parties, with service of the automatic orders to be made with service of process of a complaint for dissolution of marriage (b) In all cases involving a marriage . . . whether or not there are children: (1) Neither party shall sell, transfer, exchange, assign, remove, or in any way dispose of, without the consent of the other party in writing, or an order of a judicial authority, any property, except in the usual course of business or for customary and usual household expenses or for reasonable attorney's fees in connection with this action." In the present case, the service of process included the service of the automatic orders.

NOVEMBER, 2020

313

Leonova v. Leonov

filed a motion for contempt, alleging that the defendant had wilfully violated the automatic orders by purchasing \$39,004 in cryptocurrency²⁷ without the permission of the court or the consent of the plaintiff in writing. She further alleged that the purchase of the cryptocurrency was not a customary or ordinary investment made by either party prior to the filing of the divorce action. This pendente lite motion, like many other pendente lite motions filed in this case, was never heard,²⁸ but, during the dissolution trial, the plaintiff pursued it, and both parties offered evidence as to the timing, purpose and nature of this cryptocurrency purchase. During her closing argument, counsel for the plaintiff indicated that she wished to have this motion for contempt considered and granted.

The plaintiff never filed a motion for contempt that pertained to the defendant's rental of the ski lodge in September, 2018, but the plaintiff did question the defendant about his \$10,000 expenditure for the lodge, which he admitted he used not only for his children, but for other family members, his girlfriend, and her children. This expenditure, made with funds from one of the defendant's checking accounts, occurred just after the parties had entered into a stipulation that the court had accepted and had made an order of the court. That stipulation provided that the defendant could use a portion of the escrowed net proceeds of his 2017 bonus to pay the mortgage on the Riverside house and the costs of the children's preschool and extended day program for 2018 and 2019. He indicated that it would not have been "customary" to discuss the rental of the ski lodge with the plaintiff prior to the expenditure.

²⁷ We are using the term employed by the court, "cryptocurrency," although there are references in the record to "virtual currency" and "Bitcoin."

²⁸ There were representations made to the court by the plaintiff and her counsel that the parties appeared in court numerous times to argue pretrial motions and the court was never able to accommodate them for a hearing due to time constraints and for other reasons.

Leonova v. Leonov

The court stated in its memorandum of decision that the plaintiff also had requested reimbursement for this expenditure as a violation of the automatic orders.

In addressing the plaintiff's two claimed violations of the automatic orders, the court held the defendant in contempt for both the ski lodge rental and the cryptocurrency purchase. After stating that there must be clear and convincing evidence of a wilful failure to comply with a clear and unequivocal order of the court in order to find a party in contempt, the court found that the automatic orders set forth in Practice Book § 25-5 are clear and unambiguous, that the evidence supported a finding that the defendant violated the automatic orders in one or more instances, to wit, the cryptocurrency investment of \$39,000 and the rental of the ski lodge for \$10,000, and that these expenditures were not in the ordinary course and were made without the written permission of the plaintiff. The court found the defendant's violation of the automatic orders to be "wilful and without good cause," found him in contempt, and ruled that it was "equitable and appropriate to make [the plaintiff] whole in some manner for said breaches." The court ordered that the net proceeds of the defendant's 2018 bonus, which was to be received at or about the time of trial, was to be divided, with 50 percent given to the defendant and 50 percent given to the plaintiff, but that a deduction of \$16,000 from the defendant's 50 percent share was to be paid to the plaintiff to offset his violation of the automatic orders.

We first address the plaintiff's argument that the issue of whether the court erred in finding the defendant in contempt for the ski lodge expenditure is moot because the defendant has not challenged the other independent ground for the court's contempt ruling, i.e., his cryptocurrency investments. We disagree.

First, although precedent establishes that an appeal or claim of error can be rendered moot if the appellant

315

Leonova v. Leonov

neglects to challenge every independent ground on which the challenged ruling may be sustained, the defendant here has challenged both findings on which the finding of contempt was predicated. Moreover, in Keller v. Keller, 158 Conn. App. 538, 541–44, 119 A.3d 1213 (2015), appeal dismissed, 323 Conn. 398, 147 A.3d 146 (2016), this court counseled that the defendant's claim that the trial court erred in finding him in contempt would not be moot even if the defendant had not challenged both of the findings of contumacious conduct. In *Keller*, the plaintiff, in an ongoing dissolution action, appealed from a judgment holding her in contempt on two grounds. Id., 542. On appeal, the plaintiff challenged only one of the grounds for the contempt finding, and the defendant argued that the Appellate Court could not afford the plaintiff any practical relief because she had neglected to challenge the other ground. Id., 541. This court rejected the defendant's mootness argument, concluding that we make every presumption favoring our exercise of jurisdiction and ruling that the appeal was not moot because practical relief could be afforded to the plaintiff by reversing the single finding of contempt, even though there was no sanction, monetary or otherwise, imposed as a result of the contempt judgment. Id., 543-44. This court noted that, if the single finding of contempt was left undisturbed, such a finding of contumacious conduct could hurt the contemnor in the future because "a finding of contempt may well affect a later court's determination of the penalty to be imposed after a future finding of contempt." (Internal quotation marks omitted.) Id., 543.

The present case and *Keller* stand on the exact same procedural footing—in both cases, the trial court made two separate findings of contempt. Id., 543 and n.7. Even a bare finding of contempt unaccompanied by any sanction can have adverse future collateral consequences for the contemnor. Accordingly, we reject the mootness argument.

201 Conn. App. 285

Leonova v. Leonov

We next address the merits of the defendant's claim that the court erred in finding him in contempt for violating the automatic orders by renting the ski lodge because there was no motion for contempt pending on that issue. Although we agree with the defendant that the court improperly held him in contempt with respect to the seasonal ski lodge rental because there was no motion for contempt pending on that issue, we conclude, nevertheless, that the court properly determined that the rental was not in the usual course of business and that, therefore, it had the authority to fashion a remedial order to offset the defendant's violation of the automatic orders by leasing the ski lodge, despite the improper contempt finding.

"Contempts of court may . . . be classified as either direct or indirect, the test being whether the contempt is offered within or outside the presence of the court." Brody v. Brody, 315 Conn. 300, 317, 105 A.3d 887 (2015). This is a case of civil contempt. A refusal to comply with an automatic order in Practice Book § 25-5 is an indirect contempt of court because it occurs outside the presence of the trial court. In determining whether a contempt of court is civil or criminal, we look to the nature of the relief ordered. "A contempt fine is civil if it either coerce[s] the defendant into compliance with the court's order, [or] . . . compensate[s] the complainant for losses sustained." (Internal quotation marks omitted.) New Hartford v. Connecticut Resources Recovery Authority, 291 Conn. 489, 499, 970 A.2d 570 (2009).

There are constitutional safeguards that must be satisfied in indirect contempt cases. "It is a fundamental premise of due process that a court cannot adjudicate a matter until the persons directly concerned have been notified of its pendency and have been given a reasonable opportunity to be heard in sufficient time to prepare their positions on the issues involved." (Internal

317

Leonova v. Leonov

quotation marks omitted.) Leftridge v. Wiggins, 136 Conn. App. 238, 244, 44 A.3d 217 (2012). It is axiomatic that due process of law requires that one charged with contempt of court be advised of the charges against him, i.e., that he is notified that he is being accused of being in contempt of court, is given a reasonable opportunity to defend the contempt charge by way of defense or explanation, be represented by counsel and be given a chance to testify and to call witnesses in his behalf. It is not disputed that the plaintiff failed to file a written motion with the court seeking to have the defendant found in contempt for violation of the automatic orders due to his rental of the ski lodge. Practice Book § 25-23 incorporates Practice Book § 11-1, which requires motions to be in writing, and Practice Book § 25-27 specifies what specifically should be alleged in a motion for contempt. "The purpose of requiring written motions is not only the orderly administration of justice . . . but the fundamental requirement of due process of law." (Citation omitted.) Connolly v. Connolly, 191 Conn. 468, 475, 464 A.2d 837 (1983). Accordingly, as there was no notice to the defendant that he was facing a finding of contempt with respect to the ski lodge rental, the court erred when it held the defendant in contempt for spending \$10,000 on the rental of the ski lodge after the automatic orders went in effect.

Our consideration of the validity of the court's finding that the ski lodge expenditure violated the automatic orders, however, does not end here. In *O'Brien* v. *O'Brien*, supra, 326 Conn. 81, our Supreme Court held that, even in the absence of a contempt finding, a trial court has the authority to compensate a spouse for losses caused by a violation of the automatic orders by adjusting the distribution of marital assets in the injured spouse's favor. Id., 96; see also *Clement* v. *Clement*, 34 Conn. App. 641, 647, 643 A.2d 874 (1994) ("[i]n a contempt proceeding, even in the absence of a finding of

201 Conn. App. 285

Leonova v. Leonov

contempt, a trial court has broad discretion to make whole a party who has suffered as a result of another party's failure to comply with the court order" (emphasis added; internal quotation marks omitted)). Thus, if the lease of the ski lodge was a violation of a court order, the court was free to craft a remedial order. In the present case, the court's order that the defendant reimburse the plaintiff for one half of the \$10,000 cost of the ski lodge rent was remedial in nature.²⁹

Next, we address the defendant's challenge to the court's finding of contempt based on his investment in cryptocurrency and the consequential sanction of reimbursement, and the court's remedial order regarding the rental of the ski lodge, on the basis of both being violations of the automatic orders. As to both the expenditure for the rental of the ski lodge and the investment in cryptocurrency, the defendant argues that they both met the exception in Practice Book § 25-5 for the transfer or disposal of marital property "in the usual course of business." We are not persuaded.

Whether a particular transaction has been conducted in the usual course of business presents a question of fact, to be determined by looking to the circumstances of each case. See *Quasius* v. *Quasius*, 87 Conn. App. 206, 208, 866 A.2d 606 (reviewing trial court's finding concerning usual course of business exception for abuse of discretion because trial court is "in the best position to assess all of the circumstances surrounding a dissolution action" (internal quotation marks omitted)), cert. denied, 274 Conn. 901, 876 A.2d 12 (2005). "Whether a transaction is conducted in the usual course of business does not turn solely on the type of asset or transaction but on whether the transaction at issue

²⁹ Although we have concluded that the contempt finding related to the ski lodge rental must be set aside, for the reasons that follow, we conclude that the court's remedial order related to the ski lodge rental nonetheless was appropriate and is left undisturbed.

319

Leonova v. Leonov

was 'a continuation of prior activities' carried out by the parties before the dissolution action was commenced." (Emphasis in original.) O'Brien v. O'Brien, supra, 326 Conn. 115.

In O'Brien, our Supreme Court addressed the plaintiff's claim that his stock and option transactions did not violate the automatic orders established under Practice Book § 25-5 because they fell within the exception for transactions made "in the usual course of business." Id., 112. The court began by adopting an expansive definition of business: "We do not suggest . . . that the usual course of business exception is reserved only for transactions made in connection with a party's business or profession; rather, because the automatic orders are intended to maintain the status quo between the parties, the exception would appear to extend to personal transactions, but only if any such transactions are conducted in the normal course of the parties' ordinary activities, such that both parties would fully expect the transactions to be undertaken without prior permission or approval." Id., 115 n.12. Thus, personal transactions, such as the rental of the ski lodge and the cryptocurrency investment in the present case, will meet the exception only if they previously were conducted in the normal course of the parties' ordinary activities, such that both parties would fully expect the activity to be undertaken without the actor obtaining prior consent. See id.

We conclude that the court did not abuse its discretion in finding that the exception did not apply in the present case to the rental of the ski lodge or the investment in cryptocurrency. The defendant admitted that he did not request permission from the plaintiff before he purchased the cryptocurrency, that he purchased it for the first time between November, 2017 and January, 2018, and that he did not have accounts to purchase the cryptocurrency prior to the commencement of the

Leonova v. Leonov

dissolution action. During closing argument, the court alerted the defendant to the *O'Brien* case, likened the defendant's conduct to that of the husband in *O'Brien*, and then asked counsel who should bear the burden for the cryptocurrency loss. In response, the defendant's counsel admitted, "[1]isten, he's got some exposure in that regard . . . in terms of offset and loss."

Similarly, in September, 2018, while the divorce action was pending, the defendant withdrew \$10,000 from a checking account for the ski house rental without the plaintiff's permission. He claims that this was in the usual course of business because the parties, during the course of their marriage, took vacations with the children. There is a distinction, however, between a vacation rental that one or both of the parties customarily had agreed to undertake while the marriage was still intact, and an unprecedented rental of a ski lodge that the defendant used on weekends with not only the parties' minor children, but with friends, his girlfriend, and his girlfriend's children. While they were still living together, the parties had never rented a ski lodge. The defendant admitted that he did not discuss the rental of the ski lodge with the plaintiff in September, 2018. He indicated that he took weekend ski trips with the children, but never went skiing with the plaintiff without the children because she does not ski. There is no evidence that a seasonal rental of a ski lodge, with or without the plaintiff, was customary during the marriage. Accordingly, the court was justified in concluding that this expenditure also was not in the usual course of business.

In light of the foregoing, we conclude that the court properly found the defendant in contempt for the cryptocurrency investment as a violation of the automatic orders and for concluding, despite its improper finding of contempt, that the defendant further violated those orders by virtue of his having rented the ski lodge. It

321

Leonova v. Leonov

was not an abuse of discretion for the court to order the defendant to reimburse the plaintiff for one half of the \$10,000 cost for rental of the ski lodge as a remedial order and for one half of the \$22,000 loss that he incurred as a result of the cryptocurrency investment as a sanction for his contempt of court.

IV

FAILURE TO ATTRIBUTE AN EARNING CAPACITY TO THE PLAINTIFF

The defendant's next claim is that the court abused its discretion by failing to attribute an earning capacity to the plaintiff in determining alimony and child support. The defendant argues that, under the circumstances of the present case, the court should have based its financial orders on the plaintiff's earning capacity, rather than on her actual earned income. Moreover, the defendant argues that, in light of the evidence of the plaintiff's prior earnings, her age, and her qualifications, the court improperly awarded child support and alimony based on a finding of no actual net income. We disagree.

The court determined that the basic child support obligation and alimony orders "must be based upon the net income of the parties." It then found that the plaintiff's net income was \$0 per week and relied on that finding in crafting its financial orders. The defendant argues that the court erred in not attributing an earning capacity to the plaintiff based on her earnings earlier in the marriage, which, over a two year period in 2010 and 2011, had been in the range of \$45,000 to \$65,000.

"An appellate court will not disturb a trial court's orders in domestic relations cases unless the court has abused its discretion or it is found that it could not reasonably conclude as it did, based on the facts presented. . . . It is within the province of the trial court

201 Conn. App. 285

Leonova v. Leonov

to find facts and draw proper inferences from the evidence presented. . . . In determining whether a trial court has abused its broad discretion in domestic relations matters, we allow every reasonable presumption in favor of the correctness of its action. . . . [T]o conclude that the trial court abused its discretion, we must find that the court either incorrectly applied the law or could not reasonably conclude as it did. . . . Appellate review of a trial court's findings of fact is governed by the clearly erroneous standard of review. . . . A finding of fact is clearly erroneous when there is no evidence in the record to support it . . . or when although there is evidence to support it, the reviewing court on the entire evidence is left with the definite and firm conviction that a mistake has been committed.§ (Citations omitted; internal quotation marks omitted.) Tracey v. Tracey, 97 Conn. App. 122, 124–25, 902 A.2d 729 (2006).

First, we address the argument that the court's analysis was flawed as a matter of law because the court relied on the plaintiff's actual earnings, rather than on her earning capacity. "[O]ur case law is clear that a party's earning capacity is the amount that he or she realistically can be expected to earn. . . . It is not the amount the party previously has earned or currently may be earning." (Citation omitted; emphasis omitted; internal quotation marks omitted.) Steller v. Steller, 181 Conn. App. 581, 592, 187 A.3d 1184 (2018). "In marital dissolution proceedings, under appropriate circumstances, the trial court may base financial awards on the earning capacity rather than the actual earned income of the parties . . . when . . . there is specific evidence of the [party's] previous earnings. . . . It is particularly appropriate to base a financial award on earning capacity where there is evidence that the [party] has voluntarily quit or avoided obtaining employment in [the party's] field." (Emphasis in original; internal

323

Leonova v. Leonov

quotation marks omitted.) *Brown* v. *Brown*, 148 Conn. App. 13, 21–22, 84 A.3d 905, cert. denied, 311 Conn. 933, 88 A.3d 549 (2014). "Earning capacity, in this context, is not an amount which a person can theoretically earn, nor is it confined to actual income, but rather it is an amount which a person can realistically be expected to earn considering such things as his vocational skills, employability, age and health." (Internal quotation marks omitted.) *Elia* v. *Elia*, 99 Conn. App. 829, 833, 916 A.2d 845 (2007).

The defendant claims that the court should have attributed an earning capacity to the plaintiff of between \$65,000 and \$85,000, based on her testimony as to what she had earned in 2012, the last time she was employed. The court found that the plaintiff considered herself a full-time homemaker although, while at home, she once had performed a part-time bookkeeping project for a friend, earning approximately \$4000 to \$5000, and had overseen the renovations to the Riverside house. Some acquaintances also had paid her to take photographs as photography was a hobby of hers. The most she had been paid for her photographs was \$495 in one year. The court further found that the plaintiff had not worked full-time since 2012, which coincided with the birth of the parties' first child. The plaintiff testified that she and the defendant planned that she would stay home and care for the children as it did not make economic sense for her to incur child care expenses that would be necessary as a result of her employment. She testified that if she were to work, the quality of her children's lives would suffer, as they had suffered while she was busy with the renovations of the Riverside house. She also testified that she had no family living in the United States to assist her with the two children.

During closing arguments, the court expressed its appreciation for the hard work required of both working mothers and homemakers. The court entered parenting

Leonova v. Leonov

orders that established the plaintiff's home as the primary residence of the children.

With respect to the plaintiff's health, the court found that she has vision problems and a serious hearing deficit. The plaintiff testified that the hearing impairment substantially worsen in the last five years and that she cannot hear "half of what's going on." She indicated she has 65 percent hearing loss in her right ear and that she planned to have surgery, which might not fully restore her hearing to 100 percent. The two minor children at the time of the dissolution were still preschool age and, with the exception of the photography projects and the bookkeeping project, the plaintiff was unemployed, while the defendant's annual gross income was in excess of \$900,000.

Acknowledging the importance of a mother's role, the court reasonably could have determined that the plaintiff's desire to stay home and to raise her children for the foreseeable future was not an act of indolent work avoidance. There was evidence that the parties had decided that after their first child was born the plaintiff would no longer work, the birth of their second child occurred soon after the birth of their first child, their children were very young in age, the plaintiff had a hearing disability, and, with the defendant's approval, the plaintiff had been primarily a full-time homemaker for five years prior to the filing of the dissolution action because her working did not make economic sense given transportation, day care and other expenses. In light of these undisputed circumstances, the court reasonably could have determined that the plaintiff did not voluntarily quit or avoid employment in her field. Thus, the court's determination to base its awards of child support and alimony on the plaintiff's actual income at the time of the dissolution, which it found to be zero, was not contrary to law.³⁰

 $^{^{30}}$ We also observe that this is not a case in which the court *based* its alimony and child support awards on a minimal earning capacity that it had

325

Leonova v. Leonov

We further observe that, in considering all relevant statutory criteria, no single criterion is preferred over others, and the trial court, in entering its financial orders, has broad discretion in varying the weight placed on each criterion under the circumstances of each case. See Jungnelius v. Jungnelius, 133 Conn. App. 250, 262, 35 A.3d 359 (2012). The court expressly stated that it had considered all of the relevant statutes before rendering its judgment. It awarded the plaintiff time limited alimony, taking into consideration the factors set forth in General Statutes § 46b-82, including the age, education, earnings and work experience of the wife, as well as her current primary parenting responsibilities, and found that, in light of the facts and circumstances of the case, a time limited award of alimony, which will end in 2029, before either child attains the age of majority, was appropriate. Thus, the court impliedly found that the plaintiff would have the capacity in the future to earn a salary sufficient to support herself. The court reasonably could have concluded that the plaintiff's childcare responsibilities and health concerns would not permit an immediate, cost beneficial return to the workforce but that, eventually, there would need to be a gradual return to gainful employment on the plaintiff's part. The court also determined that the amount of alimony awarded to the plaintiff would be nonmodifiable by the defendant if the sole basis for the modification were to be the annual gross earnings of the plaintiff of \$35,000 or less, which is one way to encourage a nonworking spouse to eventually return to the workforce.

attributed to the plaintiff, although the court, after considering the amounts the plaintiff had been paid for bookkeeping and photography by her friends, did mention that her earning capacity as of the date of the dissolution was, in fact, "minimal." The defendant's reliance on Tanzman v. Meurer, 309 Conn. 105, 70 A.3d 13 (2013), is therefore misplaced. In Tanzman, our Supreme Court held that when a trial court has based alimony or child support awards on a party's earning capacity, the court must determine the specific dollar amount of the party's earning capacity. Id., 107–108.

NOVEMBER, 2020

201 Conn. App. 285

Leonova v. Leonov

To the extent that the defendant, apart from arguing that the court improperly relied on the plaintiff's actual net income, incorrectly found that her actual net income was \$0 at the time of the dissolution, we readily conclude that this finding was consistent with the evidence, including the plaintiff's financial affidavit dated November 16, 2018, on which the court expressly relied. Accordingly, the court's finding in this regard was not clearly erroneous.

V

AWARDS OF ATTORNEY'S FEES TO THE PLAINTIFF

The defendant's final claim is that, in violation of the directive of § 46b-62 (a)³¹ and relevant decisional law, the court erred in awarding the plaintiff attorney's fees for representation during the marital dissolution proceedings, postjudgment matters and this appeal. We are not persuaded.

Before we consider the orders at issue in this claim—one related to attorney's fees incurred during the dissolution proceedings and one related to attorney's fees incurred during postjudgment matters and in connection with the present appeal—we set forth the relevant legal principles. In dissolution and other family court proceedings, pursuant to § 46b-62 (a), the court may order either parent to pay the reasonable attorney's fees of the other in accordance with their respective financial abilities and the equitable criteria set forth in § 46b-82, the alimony statute. That statute provides that the court may consider "the length of the marriage, the causes for the . . . dissolution of the marriage . . .

³¹ General Statutes § 46b-62 (a) provides in relevant part: "In any proceedings seeking relief under the provisions of this chapter . . . the court may order either spouse or, if such proceedings concerns the custody, care, education, visitation or support of a minor child, either parent to pay the reasonable attorney's fees of the other in accordance with their respective financial abilities and the criteria set forth in section 46b-82."

327

Leonova v. Leonov

the age, health, station, occupation, amount and sources of income, earning capacity, vocational skills, education, employability, estate and needs of each of the parties and the award, if any, which the court may make pursuant to section 46b-81" for the assignment of property. General Statutes § 46b-82. Section 46b-62 (a) applies to postdissolution proceedings because the jurisdiction of the court to enforce or to modify its decree is a continuing one and the court has the power, whether inherent or statutory, to make allowance for fees. See *Krasnow* v. *Krasnow*, 140 Conn. 254, 262, 99 A.2d 104 (1953). "Whether to allow counsel fees, [under § 46b-62 (a)], and if so in what amount, calls for the exercise of judicial discretion. . . . An abuse of discretion in granting counsel fees will be found only if [an appellate court | determines that the trial court could not reasonably have concluded as it did." (Citation omitted; internal quotation marks omitted.) Misthopoulos v. Misthopoulos, 297 Conn. 358, 386, 999 A.2d 721 (2010); see also Pena v. Gladstone, 168 Conn. App. 175, 186, 146 A.3d 51 (2016).

A trial court is not limited to awarding fees for proceedings at the trial level. Connecticut courts have permitted postjudgment awards of attorney's fees to defend an appeal. See *Friedlander* v. *Friedlander*, 191 Conn. 81, 87–88, 463 A.2d 587 (1983) (affirming award of attorney's fees to defend appeal); see also *Olson* v. *Mohammadu*, 169 Conn. App. 243, 264 n.11, 149 A.3d 198, cert. denied, 324 Conn. 903, 151 A.3d 1289 (2016).

A

We first consider the validity of the order issued by the court, the Honorable *Michael E. Shay*, judge trial referee, at the time he rendered the judgment of dissolution, awarding attorney's fees of \$40,000 to the plaintiff.³² On December 10, 2018, the plaintiff filed a motion

 $^{^{\}mbox{\tiny 32}}$ The defendant does not contest the reasonableness of the attorney's fees incurred by the plaintiff.

NOVEMBER, 2020

201 Conn. App. 285

Leonova v. Leonov

for counsel fees pendente lite and an affidavit of attorney's fees was filed by the plaintiff's counsel, Attorney Catherine P. Whelan, on December 21, 2018. The plaintiff sought \$70,132.34 in fees that had accrued as of December 20, 2018.³³ In its memorandum of decision, the court indicated that it had reviewed Attorney Whelan's affidavit and found the attorney's fees incurred by the plaintiff to be fair and reasonable under all of the circumstances. It further indicated that "to require the [plaintiff], who [had] a minimal earning capacity and the [primary] responsibility for the two minor children, to pay [all of] these fees from her portion of the marital assets awarded to her by virtue of [the court's decision] would undermine the purposes of the same; and that it would be fair and equitable for the defendant to pay a portion of [the plaintiff's fees]." The court ordered the defendant to pay Attorney Whelan the sum of \$40,000 as a portion of the legal fees and the costs of suit incurred by the plaintiff in connection with this case, and the plaintiff was ordered responsible for any balance due thereafter. The court ruled that the defendant shall be responsible for any fees and costs incurred by him.

The defendant claims that the plaintiff received ample liquid funds from the trial court's judgment with which to pay the attorney's fees awarded to her and that the

³³ On January 8, 2019, the defendant filed a motion for counsel fees pendente lite, but the court ordered that he would be responsible for his own fees and costs in its memorandum of decision. In an updated affidavit of services, the defendant's counsel, Attorney Paul H. McConnell, of the McConnell Family Law Group, LLC, averred that from November 1, 2017 to January 8, 2019, his law firm, and the law firm of Schoonmaker, George, Colin & Blamberg, P.C., had rendered \$213,191.88 in services and expense advances on behalf of the defendant. At a hearing concerning the plaintiff's motion for postjudgment counsel fees and appellate fees, the defendant testified that he had advanced the law firm of Pullman & Comley, LLC, a \$35,000 retainer to represent him on appeal and had also paid that firm \$15,000 in fees for continuing postdissolution matters.

329

Leonova v. Leonov

court, in awarding her these fees, unreasonably concluded that it would undermine the financial package awarded to her at the time of the dissolution if the plaintiff had to pay her own fees. He also asserts that the plaintiff was awarded substantial alimony and child support as well as a higher percentage of the parties' assets. The plaintiff contends that the trial court properly exercised its discretion in awarding her attorney's fees and reasonably concluded that not doing so would have undermined her other financial awards.

Although the basic focus of § 46b-62 (a) is compensatory and supports an award only if the prospective recipient of a fee award lacks ample liquid assets to cover the cost of his or her own legal expenses, our Supreme Court, in *Eslami* v. *Eslami*, 218 Conn. 801, 820, 591 A.2d 411 (1991), held that in addition to the situation in which one party does not have ample liquid assets to pay attorney's fees, a court also may award fees even if the movant has ample liquid assets when the failure to award them will undermine the court's other financial orders. Judge Shay expressly relied on the latter justification in awarding the plaintiff attorney's fees. See, e.g., Maguire v. Maguire, 222 Conn. 32, 44, 608 A.2d 79 (1992). He made no finding as to whether or not the plaintiff had ample liquid assets, nor was he required to do so. Our Supreme Court has recognized that "[t]he availability of sufficient cash to pay one's attorney's fees is not an absolute litmus test. . . . [A] trial court's discretion should be guided so that its decision regarding attorney's fees does not undermine its purpose in making any other financial award." (Internal quotation marks omitted.) Hornung v. Hornung, 323 Conn. 144, 170, 146 A.3d 912 (2016). An award of counsel fees to a spouse who had sufficient liquid assets may be justified if the failure to do so would substantially undermine the other financial awards. See *Eslami* v. Eslami, supra, 820.

NOVEMBER, 2020

201 Conn. App. 285

Leonova v. Leonov

On her financial affidavit filed at the time of the dissolution, the plaintiff claimed no weekly net income, a total of \$957,500 in assets, \$9183.68 in weekly expenses and \$232,300 in liabilities. The defendant's financial affidavit reflected a net weekly income from his base salary of \$4462. Also in evidence was a paystub reflecting his 2017 bonus income with deductions. His claimed weekly expenses were \$13,313, his assets were \$1,523,242, and his liabilities were \$262,852, including an unspecified amount owed for his own attorney's fees.

The court ordered the parties to split equally their bank accounts, including the previously escrowed sum from what was left of the defendant's 2017 bonus. \$63,000, and to split equally the net proceeds from the defendant's 2018 bonus, which the defendant testified would be \$550,000 gross. Additionally, the plaintiff received \$16,000 on account of the defendant's violation of the automatic orders, the Greenwich condominium with \$150,000 in equity, one half of the net proceeds after the sale of the Riverside house, listed for sale at the time of dissolution at \$2.45 million with \$1.03 million in equity and one half of the net proceeds after the sale of the Brooklyn co-op, with equity of approximately \$190,000. The plaintiff also was awarded the properties in Azerbaijan—an apartment and an apple orchard, valued at approximately \$50,000—which were both being used by her mother. The plaintiff was additionally awarded a \$483,910 share of the parties' retirement assets. The defendant was awarded \$303,839 as his share of the retirement assets.

What the defendant fails to acknowledge is the obvious fact that, for the foreseeable future, the plaintiff will be in a far less favorable position than he is to earn a significant salary and, thus, to be able to further enhance the marital assets that she has acquired as the result of the dissolution or to acquire additional assets.

331

Leonova v. Leonov

In addition to Judge Shay's indication that not awarding the plaintiff \$40,000 in attorney's fees would undermine the other financial orders pursuant to Maguire v. Maguire, supra, 222 Conn. 44, Judge Shay's decision expressly stated that he considered the statutory criteria set forth in § 46b-82, as required by § 46b-62. That general reference by the court to those criteria is all that is required. See *Jewett* v. *Jewett*, 265 Conn. 669, 693, 830 A.2d 193 (2003) (court is not obligated to make express findings on each of statutory criteria in making award of attorney's fees under § 46b-62). The court is "free to weigh the relevant statutory criteria without having to detail what importance it has assigned to the various statutory factors." (Internal quotation marks omitted.) Greco v. Greco, 70 Conn. App. 735, 740, 799 A.2d 331 (2002).

There was evidence reflective of these criteria that the court might reasonably have considered when it determined to award the plaintiff a portion of her attorney's fees. She had no income while the defendant's income is in the high six figures. At the time of the dissolution, she had significant debt to pay—almost \$200,000—a good portion of which had developed because she borrowed money to renovate the Riverside house. She further testified that due to the defendant's failure to voluntarily provide her and the children with support throughout 2018, she had to borrow money from friends and her mother, and could only meet even basic expenses for her and the children by maxing out her credit cards.³⁴

Once the defendant quitclaims the Greenwich condominium to the plaintiff, she will be responsible for the mortgage, taxes, insurance, condominium fees and all

 $^{^{34}}$ The court was aware of the prior decision by Judge Colin, determining that the defendant had unilaterally spent a disproportionate amount of his 2017 net bonus without first consulting with the plaintiff. See footnote 6 of this opinion.

201 Conn. App. 285

Leonova v. Leonov

other carrying expenses. The mortgage payment alone is \$2700 per month. She will be responsible for maintaining the lease on her vehicle. She received no health insurance benefits as part of the dissolution orders, and will have to incur expenses to purchase them. Should she attempt to return to work on a full-time or part-time basis, there is no clear provision in the divorce decree for any reimbursement by the defendant to her for day care costs. She also may continue to incur costs for herself and the children to visit her mother and other relatives in Azerbaijan once a year, as she had during the marriage. The court also still held her responsible for nearly one half of her attorney's fees.

Pursuant to the § 46b-82 criteria, in awarding counsel fees, the court also may consider the causes for the dissolution and, in this case, the court had concluded that the defendant was primarily at fault, finding that the evidence supported a finding that "for years he has been carrying on a long time extramarital affair with a person he met on a ski trip." It also may consider the plaintiff's earning capacity, which it determined was minimal, the great disparity between the parties' earning capacities; see Emanuelson v. Emanuelson, 26 Conn. App. 527, 533–34, 602 A.2d 609 (1992) (attorney's fees award amounting to approximately 3 percent of wife's liquid assets was not abuse of discretion in light of, inter alia, fact that husband caused breakdown of marriage and great disparity between parties' earning capacities); the amount of her income, which it found

³⁵ The regular parenting plan attached as Schedule A to the court's memorandum of decision, mentions that a parent who is "not current . . . on their . . . share of qualified, work related child care . . . expenses . . . shall forfeit their right to claim the minor children as a dependent that year. . . ." However, nowhere does the memorandum of decision designate any shared obligation of the parents for qualified, work related child care. The court ordered that the parties share equally the cost of extracurricular and school related activities but, in that provision, does not refer to qualified work related child care.

333

Leonova v. Leonov

to be zero, her employability, and in the case of a parent to whom the custody of minor children has been awarded, the desirability and feasibility of such parent securing employment.

Moreover, several of the assets awarded to the plaintiff also were not necessarily easily or quickly liquidated. It was not clear when either of the two properties ordered sold would actually be sold. The Brooklyn coop sales contract had a mortgage contingency clause, and the Riverside house had been on the market for more than one year.³⁶ Given the amount of her credit card debt, it might not be easy for the plaintiff to sell the Greenwich condominium and buy something less expensive to maintain, and she and the children need a place in which to live. The court reasonably could have determined that it did not want the plaintiff to have to reach into her awarded retirement funds and incur possible tax penalties. The division of the defendant's Fidelity IRA was going to require the drafting of a QDRO. The only assets she was awarded that were capable of being immediately liquidated were her share of the bank accounts and the equal division of the defendant's 2018 bonus. The plaintiff owed a total of \$70,132.34 in attorney's fees, which, contrary to the defendant's contention, does not represent a small fraction of the liquid assets awarded to her. See Misthopoulos v. Misthopoulos, supra, 297 Conn. 383–87 (\$64,000 attorney's fees award was proper when "the overwhelming majority of the assets awarded to the [wife] were not liquid assets," given that "\$2.6 million of the approximately \$3.2 million in assets awarded to the [wife] consisted of the family home in which the [wife] and the parties' three minor children resided" and "also included her interest in a trust . . . certain retirement accounts, vested stock and vested stock options").

 $^{^{\}rm 36}\,{\rm See}$ footnote 4 of this opinion.

NOVEMBER, 2020

201 Conn. App. 285

Leonova v. Leonov

The court reasonably could have concluded that, in spite of its generous child support and alimony awards. there was a need to protect the financial package it had established for the plaintiff to allow her, prior to her alimony being terminated in ten years or earlier, to achieve a more financially stable, less dependent position in her life, which it acknowledged would be complicated by the raising of two children and her hearing deficit. Having rejected the plaintiff's request for lifetime alimony, the court reasonably could have endeavored to assure that the plaintiff had a strong financial base on which to build before the expiration of the alimony and child support orders, which was not going to occur that far into the future. This is illustrated by the fact that the court also allowed the plaintiff to earn \$35,000 before the defendant could use any potential earnings on her part as a basis for a modification. See Weiman v. Weiman, 188 Conn. 232, 235, 237, 449 A.2d 151 (1982) (\$10,000 attorney's fees award to wife was proper when trial court "could reasonably have concluded that [her] financial resources . . . were necessary to meet her future needs" and alimony awarded to her "was not substantial in amount nor was it for a long period of time"). In this case, the plaintiff would receive a monthly alimony award of only \$6200 and would not receive her 50 percent share of the defendant's gross bonus income until the end of 2019.

Affording the court every reasonable presumption in favor of the correctness of its decision, we assume that Judge Shay, in determining his award of pendente lite attorney's fees to the plaintiff, relied on evidence relevant to each statutory criterion as it applied to both parties. We therefore conclude that Judge Shay properly exercised his discretion in granting the plaintiff's motion for attorney's fees.

В

We next address the claim raised in the defendant's amended appeal, which is that the court, *Hartley Moore*,

335

Leonova v. Leonov

J., abused its discretion in awarding the plaintiff post-judgment counsel fees—\$10,000 for postjudgment litigation and \$20,000 to defend this appeal.

On February 1, 2019, the plaintiff filed two motions for counsel fees to cover postjudgment fees incurred as a result of postjudgment litigation that she alleged had become necessary to protect her interests and assets at the trial level, and one motion seeking fees to defend this appeal. The first motion sought attorney's fees that were necessary to prosecute and defend a number of postdissolution motions filed by both parties between January 4 and April 1, 2019.

An evidentiary hearing was held before the court, Hartley Moore, J., on April 1, 2019. Judge Hartley Moore heard testimony from both parties. The defendant testified that he had moved to an apartment in Greenwich with his girlfriend and was not only paying partial rent for his former apartment in White Plains, New York, but also paying a higher rent, \$4800, in Greenwich, with assistance from his girlfriend. During his testimony, he admitted that, on March 12, 2019, he had e-mailed the plaintiff and demanded that she pay one half of the \$22,922 that he had paid for the children to be able to ski that winter, which included the cost of renting the ski lodge, as her 50 percent share of an extracurricular activity pursuant to the dissolution orders. He further testified that he had paid a new law firm, Pullman & Comley, LLC, a \$50,000 retainer—\$15,000 for postjudgment litigation and \$35,000 to represent him in this appeal. He also indicated that he had paid most of the fees owed to the attorneys that represented him during his divorce and that he owed only \$37,000 out of a total of more than \$220,000.

The plaintiff indicated that she was now paying the mortgages for the Greenwich condominium and the Brooklyn co-op, even though the latter was ordered to

NOVEMBER, 2020

201 Conn. App. 285

Leonova v. Leonov

be paid by the defendant until it sold, and that she had started working part-time. She could not afford health insurance for herself. She still owed more than \$90,000 in credit card debt, and was behind on her car payments. She no longer had the ability to borrow from her mother after borrowing another \$10,000 in February, 2019, to partially pay her legal fees.

Judge Hartley Moore, in issuing her orders, indicated that she had considered the parties' respective financial abilities and the criteria set forth in §§ 46b-62 and 46b-82, which, as noted previously, was all that she needed to do. She did not need to mention each and every criterion specifically. See *Greco* v. *Greco*, supra, 70 Conn. App. 730–40. She then granted both motions after finding that the defendant "was able to obtain significant funds for a retainer for new counsel to represent him postjudgment," and that he had "rented an expensive ski house for the season and [had] started paying the alimony and child support order in February, 2019. The plaintiff has nominal income from part-time employment and has the primary responsibility of caring for two very young children. Moreover, the plaintiff was awarded counsel fees in the underlying dissolution of marriage action.

The defendant claims that, because Judge Hartley Moore mentioned his seasonal rental of the ski lodge and his lack of any child support or alimony payments to the plaintiff until February, 2019, her orders were therefore punitive, intended to punish him for his pendente lite failings. The defendant further claims that the court improperly considered the retainer that he had paid to his appellate attorney, the ski lodge rental, and the plaintiff's primary responsibility for the care of the children as consideration for awarding fees because the plaintiff already was adequately compensated for childcare with her child support award and for the ski lodge rental, which had been determined to be a violation of the automatic orders, by Judge Shay's

337

Leonova v. Leonov

\$16,000 remedial order. Finally, he claims that the defendant's ability to pay a retainer to his own attorney should have had no bearing on Judge Hartley Moore's decision. We disagree.

Granting Judge Hartley Moore every reasonable presumption in favor of the correctness of her decision, we believe her commenting on the expensive ski lodge rental was because it became an issue during the April 1 hearing as the result of the defendant's demand of the plaintiff in an e-mail that she reimburse him for 50 percent of the cost of extracurricular skiing expenses for the children, including the cost for renting the ski lodge. Judge Hartley Moore may have referenced the ski lodge rental in order to find that the plaintiff did not owe the defendant any compensation for that rental based on Judge Shay's decision. Obviously, any money the defendant claimed the plaintiff was not paying him pursuant to the orders of the court might have had an effect on her request for counsel fees.

Judge Hartley Moore's mention of the fees the defendant paid to his appellate attorney, the fact that the defendant did not begin to pay alimony and child support until after the divorce and the plaintiff's primary childcare responsibilities were fair and legitimate comment on certain of the criteria she is permitted to consider under §§ 46b-62 (a) and 46b-82 when determining whether attorney's fees should be awarded. She was allowed to consider the parties' financial abilities, noting the plaintiff's nominal earnings, the needs of the parties, their station, and in the case of a parent to whom custody of minor children has been awarded, the desirability and feasibility of such parent's securing employment. See General Statutes § 46b-82.

In addition, the court appropriately referred to the judgment of dissolution wherein, only a few months earlier, Judge Shay had awarded the plaintiff attorney's

201 Conn. App. 285

Leonova v. Leonov

fees incurred by her in connection with the underlying dissolution action, and stated that the intent of his award was to preserve for the plaintiff the financial benefits the dissolution court had created for her with its financial orders. See Maguire v. Maguire, supra, 222 Conn. 43-44. Given the few months in time that had elapsed since the judgment of dissolution had been rendered, Judge Hartley Moore was entitled to take Judge Shay's recent decision into account, especially because the plaintiff had yet to receive the full benefit of the property distribution awards. Judge Hartley Moore was not required to "make an express finding with respect to whether the fee award is necessary to avoid undermining the other financial orders, so long as the record supports that conclusion." Grimm v. Grimm, 276 Conn. 377, 397, 886 A.2d 391 (2005), cert. denied, 547 U.S. 448, 126 S. Ct. 2296, 164 L. Ed. 2d 815 (2006). By stating that she had considered Judge Shay's finding in awarding attorney's fees, we can reasonably infer that Judge Hartley Moore agreed with his finding.

Affording the court every reasonable presumption in favor of the correctness of its decision, we conclude that Judge Hartley Moore reasonably could have relied on evidence relevant to each statutory criterion as it applied to both parties, and conclude that she properly exercised her broad discretion in granting the plaintiff's motions for attorney's fees.

The judgment is reversed only with respect to the finding of contempt against the defendant for the violation of the Practice Book § 25-5 automatic orders related to the rental of the ski lodge and the case is remanded with direction to vacate that finding; the judgment and the postjudgment orders awarding attorney's fees are affirmed in all other respects.

In this opinion the other judges concurred.

NOVEMBER, 2020

339

Wright v. Commissioner of Correction

IAN WRIGHT v. COMMISSIONER OF CORRECTION (AC 43170)

Moll, Suarez and DiPentima, Js.

Syllabus

The petitioner, a Jamaican national who previously had been convicted of various crimes, including murder, sought a writ of habeas corpus, claiming that his federal and state constitutional rights to due process were violated when he was denied a deportation parole eligibility hearing pursuant to statute (§ 54-125d (c)) after serving 50 percent of his sentence. The habeas court rendered judgment dismissing the habeas petition, concluding that it lacked subject matter jurisdiction because the petitioner had no liberty interest in a deportation parole eligibility hearing. The habeas court denied the petition for certification to appeal, and the petitioner appealed to this court. Held that the habeas court did not abuse its discretion in denying the petition for certification to appeal, that court having properly determined that the petitioner lacked a liberty interest in a deportation parole eligibility hearing pursuant to § 54-125d; the due process clause does not provide the petitioner with a constitutionally protected liberty interest in a deportation parole hearing, as there is no constitutional or inherent right of a convicted person to be conditionally released before the expiration of a valid sentence; furthermore, § 54-125d did not create a liberty interest in parole eligibility or a parole eligibility hearing as the mandatory language "shall," used in § 54-125d (c), was inapplicable to the petitioner and is limited to those persons whose eligibility for parole is restricted pursuant to a different statute (§ 54-125a (b) (2)), which does not include the crime for which the petitioner was convicted, namely, murder; moreover, § 54-125d (b) vests the Department of Correction with discretion over deportation parole eligibility determinations and, thus, did not create an "expectancy of release," but only a possibility of parole; additionally, although a sentencing court may refer a convicted person who is an alien to the Board of Pardons and Paroles for deportation, it cannot do so for a person convicted of a capital felony or a class A felony, and, as murder is a class A felony, the sentencing court did not have the discretion to refer the petitioner to the Board of Pardons and Paroles.

Argued September 10—officially released November 17, 2020

Procedural History

Amended petition for a writ of habeas corpus, brought to the Superior Court in the judicial district of Tolland,

Wright v. Commissioner of Correction

where the court, *Newson*, *J.*, rendered judgment dismissing the petition; thereafter, the court denied the petition for certification to appeal, and the petitioner appealed to this court. *Appeal dismissed*.

Ian Wright, self-represented, the appellant (petitioner).

Zenobia G. Graham-Days, assistant attorney general, with whom, on the brief, were William Tong, attorney general, and Clare E. Kindall, solicitor general, for the appellee (respondent).

Opinion

DiPENTIMA, J. The self-represented petitioner, Ian Wright, appeals following the habeas court's denial of his petition for certification to appeal from that court's dismissal of his petition for a writ of habeas corpus due to lack of subject matter jurisdiction. On appeal, the petitioner claims that the court (1) abused its discretion in denying his petition for certification to appeal and (2) improperly concluded that it lacked subject matter jurisdiction over his petition when it reasoned that the petitioner did not have a liberty interest in a deportation parole eligibility hearing pursuant to General Statutes § 54-125d.¹ We dismiss the appeal.

¹ The petitioner also claims that, in failing to grant him a deportation parole eligibility hearing, the respondent, the Commissioner of Correction, failed to adhere to the Uniform Administrative Procedures Act for rule making. See General Statutes § 4-183 et seq. Because we determine that the habeas court properly concluded that the petitioner did not have a liberty interest in deportation parole eligibility, we decline to address this claim. For the petitioner's claim to be cognizable in a habeas action, the petitioner would have to have at least some type of constitutional or statutorily created liberty interest in deportation parole eligibility. See Vincenzo v. Warden, 26 Conn. App. 132, 138, 599 A.2d 31 (1991). Because the petitioner does not have such a liberty interest, the habeas court lacked subject matter jurisdiction over this claim. See id., 143-44. "Unless a liberty interest in parole exists, the procedures followed in the parole determination are not required to comport with standards of fundamental fairness." Id., 144. "[A] court lacks discretion to consider the merits of a case over which it is without jurisdiction" (Internal quotation marks omitted.) Green v. Commis-

NOVEMBER, 2020

341

Wright v. Commissioner of Correction

The petitioner's claim on appeal centers on subsection (c) of § 54-125d, which concerns deportation parole. Section 54-125d provides in relevant part: "(a) The Board of Pardons and Paroles shall enter into an agreement with the United States Immigration and Naturalization Service for the deportation of parolees who are aliens as described in 8 USC 1252a (b) (2) and for whom an order of deportation has been issued pursuant to 8 USC 1252 (b) or 8 USC 1252a (b).

- "(b) The Department of Correction shall determine those inmates who shall be referred to the Board of Pardons and Paroles based on intake interviews by the department and standards set forth by the United States Immigration and Naturalization Service for establishing immigrant status.
- "(c) Notwithstanding the provisions of subdivision (2) of subsection (b) of section 54-125a, any person whose eligibility for parole is restricted under said subdivision shall be eligible for deportation parole under this section after having served fifty per cent of the definite sentence imposed by the court. . ."²

sioner of $Correction,\,184$ Conn. App. 76, 85, 194 A.3d 857, cert. denied, 330 Conn. 933, 195 A.3d 383 (2018).

² General Statutes § 54-125a (b) provides: "(1) No person convicted of any of the following offenses, which was committed on or after July 1, 1981, shall be eligible for parole under subsection (a) of this section: (A) Capital felony, as provided under the provisions of section 53a-54b in effect prior to April 25, 2012, (B) murder with special circumstances, as provided under the provisions of section 53a-54b in effect on or after April 25, 2012, (C) felony murder, as provided in section 53a-54c, (D) arson murder, as provided in section 53a-54d, (E) murder, as provided in section 53a-54a, or (F) aggravated sexual assault in the first degree, as provided in section 53a-70a. (2) A person convicted of (A) a violation of section 53a-100aa or 53a-102, or (B) an offense, other than an offense specified in subdivision (1) of this subsection, where the underlying facts and circumstances of the offense involve the use, attempted use or threatened use of physical force against another person shall be ineligible for parole under subsection (a) of this section until such person has served not less than eighty-five per cent of the definite sentence imposed."

Wright v. Commissioner of Correction

The petitioner is a Jamaican national who was convicted in 2002, following a jury trial, of murder in violation of General Statutes § 53a-54a and carrying a pistol or revolver without a permit in violation of General Statutes § 29-35. The petitioner was sentenced to a total effective term of thirty-five years of incarceration, including a sentence enhancement pursuant to General Statutes § 53-202k. His conviction was affirmed on direct appeal. *State* v. *Wright*, 77 Conn. App. 80, 822 A.2d 940, cert. denied, 266 Conn. 913, 833 A.2d 466 (2003). In 2013, the United States Immigration Court ruled that the petitioner be removed from the United States to Jamaica.

The self-represented petitioner filed an amended petition for a writ of habeas corpus in May, 2018. He alleged that he has made several attempts to contact the Board of Pardons and Paroles (board) for the purpose of obtaining a deportation parole eligibility hearing. He claimed that his due process rights were violated because he was denied a deportation parole eligibility hearing pursuant to § 54-125d (c) after having served 50 percent of his sentence. In a separate action filed in March, 2018, the plaintiff initiated a civil rights action pursuant to 42 U.S.C. § 1983, in which he similarly argued that his federal and state constitutional rights to due process were violated when he was not given a deportation parole eligibility hearing. See Wright v. Giles, 201 Conn. App. 353, A.3d (2020).

On September 19, 2018, pursuant to Practice Book § 23-29, the habeas court provided notice of a hearing to determine whether, inter alia, the court lacked subject matter jurisdiction over the petition.³ The respondent, the Commissioner of Correction, thereafter filed

 $^{^3}$ Practice Book § 23-29 provides in relevant part: "The judicial authority may, at any time, upon its own motion or upon motion of the respondent, dismiss the petition, or any count thereof, if it determines that: (1) the court lacks jurisdiction"

NOVEMBER, 2020

343

Wright v. Commissioner of Correction

a motion to dismiss and, in a memorandum of law in support thereof, argued that the court lacked subject matter jurisdiction over the petition because the petitioner failed to raise a liberty interest. Following oral argument on November 9, 2018, the court issued an order allowing the petitioner additional time to submit written responses to the issues raised by the court's notice and the respondent's motion to dismiss. The petitioner filed a "Memorandum of Law In Support of Objection to Respondent's Motion to Dismiss," which included exhibits in support of his arguments, and later filed a "Supplemental Memorandum of Law In Support of Objection to Respondent's Motion to Dismiss." A second hearing was held on February 22, 2019.

In a memorandum of decision filed May 10, 2019, the court dismissed the petition for lack of subject matter jurisdiction. The court rejected the petitioner's interpretation of § 54-125d (c) that parole eligibility was mandatory once 50 percent of a sentence is served and concluded that, in light of § 54-125d (b), the statute did not convey a liberty interest. The court reasoned that deportation parole eligibility does not "simply rest on the amount of a sentence that has been served, as argued by the petitioner, but requires an interview process, and vests discretion with [the United States Immigration and Naturalization Service] to determine the standards a particular inmate must meet in that process." The court further reasoned, citing *Baker* v. *Com*missioner of Correction, 281 Conn. 241, 914 A.2d 1034 (2007), that permissive language in parole statutes does not give rise to a liberty interest and, because "the operative language of this statute clearly contemplates an eligibility determination process, the petitioner has no inherent recognized liberty interest, nor any state created liberty interest, in a deportation parole eligibility hearing." (Internal quotation marks omitted.) The

201 Conn. App. 339

Wright v. Commissioner of Correction

petitioner filed a petition for certification to appeal, which the court denied. This appeal followed.

I

The petitioner first claims that the court erred in denying his petition for certification to appeal from the court's dismissal of his petition for lack of subject matter jurisdiction.

"Faced with a habeas court's denial of a petition for certification to appeal, a petitioner can obtain appellate review of the dismissal of his petition for habeas corpus only by satisfying the two-pronged test enunciated by our Supreme Court in Simms v. Warden, 229 Conn. 178, 640 A.2d 601 (1994), and adopted in Simms v. Warden, 230 Conn. 608, 612, 646 A.2d 126 (1994). First, he must demonstrate that the denial of his petition for certification constituted an abuse of discretion. . . . To prove an abuse of discretion, the petitioner must demonstrate that the [resolution of the underlying claim involves issues that] are debatable among jurists of reason; that a court could resolve the issues [in a different manner]; or that the questions are adequate to deserve encouragement to proceed further. . . . Second, if the petitioner can show an abuse of discretion, he must then prove that the decision of the habeas court should be reversed on the merits. . . . In determining whether there has been an abuse of discretion, every reasonable presumption should be given in favor of the correctness of the court's ruling . . . [and] [r]eversal is required only where an abuse of discretion is manifest or where injustice appears to have been done." (Citations omitted; internal quotation marks omitted.) Perry v. Commissioner of Correction, 131 Conn. App. 792, 795–96, 28 A.3d 1015, cert. denied, 303 Conn. 913, 32 A.3d 966 (2011).

"In determining whether the habeas court abused its discretion in denying the petitioner's request for

NOVEMBER, 2020

345

Wright v. Commissioner of Correction

certification, we necessarily must consider the merits of the petitioner's underlying claims to determine whether the habeas court reasonably determined that the petitioner's appeal was frivolous. In other words, we review the petitioner's substantive claims for the purpose of ascertaining whether those claims satisfy one or more of the three criteria . . . adopted by this court for determining the propriety of the habeas court's denial of the petition for certification. Absent such a showing by the petitioner, the judgment of the habeas court must be affirmed." (Internal quotation marks omitted.) Mourning v. Commissioner of Correction, 169 Conn. App. 444, 448, 150 A.3d 1166 (2016), cert. denied, 324 Conn. 908, 152 A.3d 1246 (2017). We conclude, on the basis of our review of the petitioner's substantive claim, that he cannot prevail under the two-pronged test in Simms because he has not demonstrated that the court abused its discretion in denying certification to appeal.

II

The petitioner claims that the court improperly dismissed his petition for lack of subject matter jurisdiction. He contends that the court has subject matter jurisdiction over his petition because he has a cognizable liberty interest in a deportation parole hearing and/or eligibility on the basis of the mandatory language "shall" used in § 54-125d (c) concerning deportation parole eligibility. He argues that, because he has served 50 percent of his sentence, he "shall be eligible for deportation parole" according to § 54-125d (c). We disagree.

"The standard of review of a motion to dismiss is . . . well established. In ruling upon whether a complaint survives a motion to dismiss, a court must take the facts to be those alleged in the complaint, including those facts necessarily implied from the allegations, construing them in a manner most favorable to the

Wright v. Commissioner of Correction

pleader. . . . The conclusions reached by the trial court in its decision to dismiss [a] habeas petition are matters of law, subject to plenary review. . . . [When] the legal conclusions of the court are challenged, [the reviewing court] must determine whether they are legally and logically correct . . . and whether they find support in the facts that appear in the record." (Citation omitted; internal quotation marks omitted.) *Woods* v. *Commissioner of Correction*, 197 Conn. App. 597, 606–607, 232 A.3d 63 (2020).

"In order to state a claim for a denial of procedural due process . . . a prisoner must allege that he possessed a protected liberty interest, and was not afforded the requisite process before being deprived of that liberty interest. . . . A petitioner has no right to due process . . . unless a liberty interest has been deprived Our first inquiry, therefore, is whether the petitioner has alleged a protected liberty interest. That question implicates the subject matter jurisdiction of the habeas court." (Citation omitted; internal quotation marks omitted.) *Anthony A. v. Commissioner of Correction*, 326 Conn. 668, 674–75, 166 A.3d 614 (2017).

"[T]he scope of relief available through a petition for habeas corpus is limited. In order to invoke the trial court's subject matter jurisdiction in a habeas action, a petitioner must allege that he is illegally confined or has been deprived of his liberty. . . . In other words, a petitioner must allege an interest sufficient to give rise to habeas relief. . . . In order to . . . qualify as a constitutionally protected liberty [interest] . . . the interest must be one that is assured either by statute, judicial decree, or regulation. (Citations omitted; internal quotation marks omitted.) *Green* v. *Commissioner of Correction*, 184 Conn. App. 76, 85, 194 A.3d 857, cert. denied, 330 Conn. 933, 195 A.3d 383 (2018).

"Liberty interests protected by the [f]ourteenth [a]mendment may arise from two sources—the [d]ue [p]rocess

347

Wright v. Commissioner of Correction

[c] lause itself and the laws of the [s] tates." (Internal quotation marks omitted.) State v. Matos, 240 Conn. 743, 749, 694 A.2d 775 (1997). "A liberty interest may arise from the [c]onstitution itself, by reason of guarantees implicit in the word 'liberty,' see, e.g., Vitek v. Jones, 445 U.S. 480, [493–94], 100 S. Ct. 1254, 63 L. Ed. 2d 552 (1980) (liberty interest in avoiding involuntary psychiatric treatment and transfer to mental institution), or it may arise from an expectation or interest created by state laws or policies, see, e.g., Wolff v. McDonnell, 418 U.S. 539, [556–58], 94 S. Ct. 2963, 41 L. Ed. 2d 935 (1974) (liberty interest in avoiding withdrawal of state-created system of good-time credits)." Wilkinson v. Austin, 545 U.S. 209, 221, 125 S. Ct. 2384, 162 L. Ed. 2d 174 (2005). It is clear that the first of those two sources does not provide the petitioner in this case with a liberty interest in a deportation parole hearing. The United States Supreme Court has held that "[t]here is no constitutional or inherent right of a convicted person to be conditionally released before the expiration of a valid sentence. . . . A state may . . . establish a parole system, but it has no duty to do so." (Citations omitted.) Greenholtz v. Inmates of the Nebraska Penal & Correctional Complex, 442 U.S. 1, 7, 99 S. Ct. 2100, 60 L. Ed. 2d 668 (1979); see also Swarthout v. Cooke, 562 U.S. 216, 220, 131 S. Ct. 859, 178 L. Ed. 2d 732 (2011).

The second source, state law, does not provide the petitioner in this case with a cognizable liberty interest. In *Greenholtz* v. *Inmates of Nebraska Penal & Correctional Complex*, supra, 442 U.S. 7, which specifically concerned whether inmates had been unconstitutionally denied parole pursuant to a state parole statute, the United States Supreme Court determined that the existence of a state-created liberty interest was to be determined on a "case-by-case" basis and, that under the circumstances present in *Greenholtz*, the court

201 Conn. App. 339

Wright v. Commissioner of Correction

accepted the inmates' argument that the use of the mandatory language "shall" in a state parole statute created a legitimate "expectancy of release" that was entitled to constitutional protection. Id., 12. In *Board of Pardons* v. *Allen*, 482 U.S. 369, 107 S. Ct. 2415, 96 L. Ed. 2d 303 (1987), which also specifically concerned a state's parole regulations, the United States Supreme Court determined that the state statute created a due process liberty interest in parole because the statute "uses mandatory language ('shall') to creat[e] a presumption that parole release will be granted when the designated findings are made."⁴ (Footnote omitted;

 4 In Sandin v. Conner, 515 U.S. 472, 479–84, 115 S. Ct. 2293,132 L. Ed. 2d 418 (1995), which concerned internal prison regulations concerning disciplinary segregation, the United States Supreme Court criticized the methodology that had been used in a long line of cases, including Greenholtz, of searching for mandatory language in order to determine whether a state-created liberty interest existed. The court instead favored an analysis for determining statecreated liberty interests that focused on the nature of the deprivation, namely whether an "atypical and significant hardship" has been placed "on the inmate in relation to the ordinary incidents of prison life." Sandin v. Conner, supra, 515 U.S. 484. In Anthony A. v. Commissioner of Correction, supra, 326 Conn. 675-79, our Supreme Court noted Sandin's criticism of such mandatory versus discretionary methodology in the context of an inmate's claim that he was incorrectly classified as a sex offender, to which claim our Supreme Court applied the stigma plus test. Id., 675-81 (in applying stigma plus test, court asked "whether the allegations of the petition demonstrate that the classification was wrongful and stigmatized the petitioner, and that the consequences suffered by the petitioner were 'qualitatively different' from the punishments usually suffered by prisoners, so that they constituted a major change in the conditions of confinement amounting to a grievous loss").

The approach of applying the methodology in *Greenholtz* to claims regarding alleged liberty interests in parole eligibility and interpreting *Sandin* as not applying to such claims has been adopted by other courts. The United States Court of Appeals for the District of Columbia Circuit aptly describes the reasoning involved in such an interpretation in *Ellis* v. *District of Columbia*, 84 F.3d 1413 (D.C. Cir. 1996): "The *Sandin* test relates to claims dealing with the day-to-day management of prisons. It seems ill-fitted to parole eligibility determinations. Parole is, in the words of *Sandin*, surely a freedom from restraint but the restraint itself will always be an ordinary incident of prison life. . . . In other words, if a prisoner is denied parole—if, in terms of *Sandin*, the prisoner is restrained—the prisoner will never suffer an atypical or significant hardship as compared to other prisoners. He will

NOVEMBER, 2020

349

Wright v. Commissioner of Correction

internal quotation marks omitted.) Id., 377–78. In the recent decision of *Dinham* v. *Commissioner of Correction*, 191 Conn. App. 84, 97–98, 213 A.3d 507, cert. denied, 333 Conn. 927, 217 A.3d 995 (2019), this court stated: "Our appellate courts have concluded, consistently, that an inmate does not have a constitutionally protected liberty interest in certain benefits—such as good time credits, risk reduction credits, and early parole consideration—if the statutory scheme pursuant to which the [respondent] is authorized to award those benefits is discretionary in nature." (Internal quotation marks omitted.)

In *Boyd* v. *Commissioner of Correction*, 199 Conn. App. 575, 581–90, A.3d , cert. granted, 335 Conn.

continue to serve his sentence under the same conditions as his fellow inmates. There is no room for an argument that the denial of parole always imposes extraordinary hardship by extending the length of incarceration, and therefore gives rise to a liberty interest protected by the [d]ue [p]rocess [c]lause. That is simply a recasting of the argument—rejected in *Greenholtz* . . . and unaffected by Sandin—that a liberty interest in parole stems directly from the [c]onstitution without regard to state law. And yet given Greenholtz and Allen, an inferior court could not accept an argument that, no matter what state law provides, a prisoner's interest in parole can never amount to a liberty interest protected by the [d]ue [p]rocess [c]lause. Where does this leave us? Sandin did not overrule Greenholtz or Allen or any other Supreme Court decision. . . . To be sure, it abandoned the reasoning embodied in those opinions, at least insofar as applied to prisoners challenging the conditions of their confinement or the administration of the prison. In this situation, we think the only course open to us is to comply with the rule expressed in Rodriguez de Quijas v. Shearson/American Express, Inc., 490 U.S. 477, 109 S. Ct. 1917, 104 L. Ed. 2d 526 (1989): 'If a precedent of this [c]ourt has direct application in a case, yet appears to rest on reasons rejected in some other line of decisions, the Court of Appeals should follow the case which directly controls, leaving to this [c]ourt the prerogative of overruling its own decisions.' [Id., 484] Until the [c]ourt instructs us otherwise, we must follow Greenholtz and Allen because, unlike Sandin, they are directly on point. Both cases deal with a prisoner's liberty interest in parole; Sandin does not." (Citation omitted; internal quotation marks omitted.) Ellis v. District of Columbia, supra, 1418.

In the present case, we apply the mandatory versus discretionary analysis used in *Greenholtz* and *Allen*. It remains good law that an inmate does not have a constitutionally protected liberty interest in early parole consider-

201 Conn. App. 339

Wright v. Commissioner of Correction

962. A.3d (2020), this court examined a state parole statute for mandatory or discretionary language to determine whether the legislature vested the petitioner with a liberty interest in parole eligibility sufficient to invoke the subject matter jurisdiction of the habeas court. This court held that the language of the statute for determining parole eligibility of juvenile offenders, General Statutes "54-125a (f), vested the petitioner with a cognizable liberty interest in parole eligibility status because, according to the language of the statute, the board was "required to hold a hearing [w]henever a person becomes eligible for parole release, and the petitioner . . . will become eligible for parole release after serving 60 percent of his fifty year sentence" (Internal quotation marks omitted.) Id., 587. But see Perez v. Commissioner of Correction, 326 Conn. 357, 371, 163 A.3d 597 (2017) (parole eligibility pursuant to § 54-125a does not constitute cognizable liberty interest sufficient to invoke habeas jurisdiction because decision to grant parole entirely is within discretion of board); Rivera v. Commissioner of Correction, 186 Conn. App. 506, 515, 200 A.3d 701 (2018) (petitioner did not have constitutionally protected liberty interest because applicable risk reduction credit statute provided that credit be awarded at respondent's discretion), cert. denied, 331 Conn. 901, 201 A.3d 402 (2019); Boria v. Commissioner of Correction, 186 Conn. App. 332, 344, 199 A.3d 1127 (2018) (risk reduction credits provided to inmates at discretion of respondent pursuant to General Statutes § 18-98e (a)), cert. granted on other grounds, 335 Conn. 901, 225 A.3d 685 (2020); Green v. Commissioner of Correction, 184 Conn. App. 76, 86–87, 194 A.3d 857 (no liberty interest in risk reduction credits where award credits discretionary pursuant to § 18-98e), cert. denied, 330 Conn. 933,

ation. See, e.g., *Rivera* v. *Commissioner of Correction*, 186 Conn. App. 506, 514, 200 A.3d 701 (2018), cert. denied, 331 Conn. 901, 201 A.3d 402 (2019).

NOVEMBER, 2020

351

Wright v. Commissioner of Correction

195 A.3d 383 (2018); *Byrd* v. *Commissioner of Correction*, 177 Conn. App. 71, 82, 171 A.3d 1103 (2017) (to constitute constitutionally protected liberty interest, interest must be *assured* by state statute, judicial decree or regulation).

In the present case, the deportation parole statute, § 54-125d, does not create a liberty interest in parole eligibility or a parole eligibility hearing.⁵ First, the petitioner's argument that the parole deportation statute creates a liberty interest rests on the use of the mandatory language "shall" in § 54-125d (c). That subsection, however, does not apply to the petitioner. Section 54-125d (c) provides that, "[n]otwithstanding the provisions of subdivision (2) of subsection (b) of section 54-125a, any person whose eligibility for parole is restricted under said subdivision shall be eligible for deportation parole under this section after having served fifty per cent of the definite sentence imposed by the court." (Emphasis added.) By its plain terms, the applicability of § 54-125d (c) is limited to persons whose eligibility for parole is restricted pursuant to § 54-125a (b) (2). Section 54-125a (b) (2) provides that "[a] person convicted of (A) a violation of section 53a-100aa or 53a-102, or (B) an offense, other than an offense specified in subdivision (1) of this subsection, where the underlying facts and circumstances of the offense involve the use, attempted use or threatened use of physical force against another person shall be ineligible for parole under subsection (a) of this section

 $^{^5}$ The respondent argues that the petitioner does not have a liberty interest in deportation parole eligibility pursuant to "54-125d for the additional reason that the petitioner was convicted of murder in violation of \S 53a-54a, and \S 54-125a (b) (1) (E) provides that "[n]o person convicted of any of the following offenses, which was committed on or after July 1, 1981, shall be eligible for parole under subsection (a) of this section . . . murder, as provided in section 53a-54a" (Emphasis added.) By its terms, however, \S 54-125a (b) (1) (E) applies only to the ineligibility for parole under \S 54-125a (a).

Wright v. Commissioner of Correction

until such person has served not less than eighty-five per cent of the definite sentence imposed." Thus, § 54-125a (b) (2) does not include the crime for which the petitioner had been convicted, murder in violation of § 53a-54a, which crime is specified in § 54-125a (b) (1) (E). Accordingly, because the word "shall" as used in § 54-125d (c) does not apply to the petitioner, that language cannot form the basis for the petitioner's claimed liberty interest.

Second, subsection (b) of § 54-125d vests the Department of Correction (department) with discretion over deportation parole eligibility determinations. Subsection (b) provides that "[t]he Department of Correction shall determine those inmates who shall be referred to the Board of Pardons and Paroles based on intake interviews by the department and standards set forth by the United States Immigration and Naturalization Service for establishing immigrant status." General Statutes § 54-125d (b). As a result, whether a particular inmate is referred to the board depends on the result of intake interviews conducted by the department. Accordingly, because of the discretion that the plain language of § 54-125d (b) confers on the department in the interview process, the deportation parole statute does not create an "expectancy of release"; Greenholtz v. Inmates of Nebraska Penal & Correctional Complex, supra, 442 U.S. 12. The deportation parole statute only creates the possibility of parole, provided multiple factors are satisfied, including a discretionary determination by the department following an interview process. "That the state holds out the possibility of parole provides no more than a mere hope that the benefit will be obtained . . . a hope which is not protected by due process." (Citation omitted; emphasis omitted.) Id., 11.

Additionally, according to § 54-125d (d), "a sentencing court may refer any person convicted of an offense other than a capital felony or a class A felony who

NOVEMBER, 2020

353

Wright v. Giles

is an alien to the Board of Pardons and Paroles for deportation under this section." According to the plain language of this subsection, the referral process is discretionary. Moreover, because murder is a class A felony; see General Statutes § 53a-35a (2); *State* v. *Adams*, 308 Conn. 263, 272–73, 63 A.3d 934 (2013); the sentencing court is not given discretion to refer the petitioner to the board.

For the foregoing reasons, the petitioner has not alleged a constitutionally protected liberty interest that invokes the jurisdiction of the habeas court. The petitioner has failed to sustain his burden that the denial of his petition for certification to appeal was a clear abuse of discretion or that an injustice has been done. See *Simms* v. *Warden*, supra, 230 Conn. 612; see also *Lozada* v. *Deeds*, 498 U.S. 430, 431–32, 111 S. Ct. 860, 112 L. Ed. 2d 956 (1991). Therefore, we conclude that the habeas court did not abuse its discretion in denying the petitioner's petition for certification to appeal.

The appeal is dismissed.

In this opinion the other judges concurred.

IAN WRIGHT v. CARLETON GILES ET AL. (AC 42686)

Moll, Suarez and DiPentima, Js.

Syllabus

The self-represented, incarcerated plaintiff brought this action against the defendants pursuant to federal law (42 U.S.C. § 1983), claiming violations of his federal and state constitutional rights. The plaintiff claimed that he was entitled to deportation parole or a deportation parole eligibility hearing pursuant to statute (§ 54-125d (c)) and, that under 42 U.S.C. § 1983, the defendants had violated his rights to due process by failing to implement policies, procedures, and/or regulations that provided him with a deportation parole hearing and/or with eligibility. The trial court dismissed the plaintiff's complaint on the ground that the defendants were protected by sovereign immunity and rendered judgment thereon,

201 Conn. App. 353

Wright v. Giles

from which the plaintiff appealed to this court. Held that the judgment of the trial court was affirmed on the alternative ground that the plaintiff lacked standing; the plaintiff failed to demonstrate that he had a specific, personal, or legal interest in deportation parole eligibility as the possibility of deportation parole created by \S 54-125d does not create a legal interest in parole eligibility, and the failure to exercise discretion to grant a deportation parole eligibility hearing is not within the zone of interests protected by 42 U.S.C. \S 1983.

Argued September 10—officially released November 17, 2020

Procedural History

Action to recover damages for, inter alia, the alleged deprivation of the plaintiff's federal constitutional rights, and for other relief, brought to the Superior Court in the judicial district of New London, where the court, *Hon. Joseph Q. Koletsky*, judge trial referee, granted the defendants' motion to dismiss and rendered judgment thereon, from which the plaintiff appealed to this court. *Affirmed*.

Ian Wright, self-represented, the appellant (plaintiff).

Janelle R. Medeiros, assistant attorney general, with whom, on the brief, were William Tong, attorney general, and Clare E. Kindall, solicitor general, for the appellees (defendants).

Opinion

DiPENTIMA, J. The plaintiff, Ian Wright, appeals from the judgment of the trial court granting the motion of the defendants, Carlton Giles, Richard Sparraco, Scott Semple, and George Jepsen, to dismiss the action for lack of subject matter jurisdiction. On appeal, the plaintiff claims that the court improperly granted the defendants' motion to dismiss. We disagree and, accordingly, affirm the judgment of the trial court.

¹ The plaintiff also raises an additional related claim regarding the Uniform Administrative Procedures Act, General Statutes § 4-183 et seq., which he did not raise in the trial court. This claim is unreviewable for a number of reasons, but we simply state that, because the plaintiff lacks standing, we decline to address this claim.

NOVEMBER, 2020

355

Wright v. Giles

The record reveals the following facts and procedural history. As we stated in Wright v. Commissioner of Correction, 201 Conn. App. 339, 342, A.3d (2020): "The [plaintiff] is a Jamaican national who was convicted in 2002, following a jury trial, of murder in violation of General Statutes § 53a-54a and carrying a pistol or revolver without a permit in violation of General Statutes § 29-35. The [plaintiff] was sentenced to a total effective term of thirty-five years of incarceration, including a sentence enhancement pursuant to General Statutes § 53-202k. His conviction was affirmed on direct appeal. State v. Wright, 77 Conn. App. 80, 822 A.2d 940, cert. denied, 266 Conn. 913, 833 A.2d 466 (2003). In 2013, the United States Immigration Court ruled that the [plaintiff] be removed from the United States to Jamaica."

In March, 2018, the self-represented plaintiff initiated an action pursuant to 42 U.S.C. § 1983, in which he alleged that he sent an application to the Board of Pardons and Paroles requesting a deportation parole eligibility hearing, but to date has not received such a hearing. The plaintiff claimed that the defendants violated his federal and state constitutional rights to due process by failing to implement policies, procedures and/or regulations providing him with a deportation parole hearing and/or providing him with eligibility. He specifically alleged that the mandatory language "shall" used in General Statutes § 54-125d (c) creates a legitimate expectation in parole to aliens who have served at least 50 percent of their sentence. On April 16, 2018, the defendants filed a motion to dismiss for lack of subject matter jurisdiction due to the plaintiff's lack of standing and sovereign immunity. In a memorandum of law in support of their motion to dismiss, the defendants argued that the plaintiff lacked standing because no mandatory, statutory right to parole exists.

201 Conn. App. 353

Wright v. Giles

The plaintiff filed an opposition to the motion to dismiss. On January 23, 2019, the court issued an order that read: "The defendant's motion to dismiss is granted." In response to a motion for articulation filed by the plaintiff, on May 22, 2019, the trial court explained its dismissal as follows: "The state enjoys sovereign immunity in this case. Calling this case a 'civil rights action' does not make that the case. [The plaintiff's] allegations that he was being denied a 'deportation parole hearing and/or eligibility' does not rise to that level."

The plaintiff's principal argument on appeal is that his claim that due process entitled him to a deportation parole eligibility hearing pursuant to § 54-125d (c)² demonstrates a liberty interest in deportation parole eligibility sufficient to invoke the court's subject matter jurisdiction. The defendants contend that the plaintiff has no such liberty interest and argue that the court's decision should be affirmed on the alternative ground of lack of standing.³

"Where the trial court reaches a correct decision but on [alternative] grounds, this court has repeatedly sustained the trial court's action if proper grounds exist to support it. . . . [W]e . . . may affirm the court's judgment on a dispositive [alternative] ground for which there is support in the trial court record." (Internal quotation marks omitted.) *Heisinger* v. *Cleary*, 323 Conn. 765, 776 n.12, 150 A.3d 1136 (2016).

"A motion to dismiss tests, inter alia, whether, on the face of the record, the court is without jurisdiction. . . . When a . . . court decides a jurisdictional

 $^{^2}$ General Statutes \S 54-125d (c) provides: "Notwithstanding the provisions of subdivision (2) of subsection (b) of section 54-125a, any person whose eligibility for parole is restricted under said subdivision shall be eligible for deportation parole under this section after having served fifty per cent of the definite sentence imposed by the court."

³ All parties also presented us with opposing arguments addressing the trial court's stated ground for dismissal, namely, that the action is barred by sovereign immunity.

357

Wright v. Giles

question raised by a pretrial motion to dismiss, it must consider the allegations of the complaint in their most favorable light. . . . In this regard, a court must take the facts to be those alleged in the complaint, including those facts necessarily implied from the allegations, construing them in a manner most favorable to the pleader. . . . The motion to dismiss . . . admits all facts which are well pleaded, invokes the existing record and must be decided upon that alone. . . . A motion to dismiss . . . properly attacks the jurisdiction of the court, essentially asserting that the plaintiff cannot as a matter of law and fact state a cause of action that should be heard by the court. . . . The issue of standing implicates [the] court's subject matter jurisdiction. . . . If a party is found to lack standing, the court is without subject matter jurisdiction to hear the cause. . . . Because standing implicates the court's subject matter jurisdiction, the plaintiff ultimately bears the burden of establishing standing." (Citations omitted; internal quotation marks omitted.) Manning v. Feltman, 149 Conn. App. 224, 230–31, 91 A.3d 466 (2014).

"When standing is put in issue, the question is whether the person whose standing is challenged is a proper party to request an adjudication of the issue and not whether the controversy is otherwise justiciable, or whether, on the merits, the plaintiff has a legally protected interest that the defendant's action has invaded. . . . Standing is established by showing that the party claiming it is authorized by statute to bring suit or is classically aggrieved. . . . The fundamental test for determining aggrievement encompasses a [well settled] twofold determination: first, the party claiming aggrievement must successfully demonstrate a specific, personal and legal interest in [the challenged action], as distinguished from a general interest, such as is the concern of all members of the community as a whole. Second, the

NOVEMBER, 2020

201 Conn. App. 353

Wright v. Giles

party claiming aggrievement must successfully establish that this specific personal and legal interest has been specially and injuriously affected by the [challenged action]." (Citations omitted; internal quotation marks omitted.) *Steeneck* v. *University of Bridgeport*, 235 Conn. 572, 579, 668 A.2d 688 (1995).

"Aggrievement is established if there is a possibility, as distinguished from a certainty, that some legally protected interest . . . has been adversely affected. . . . With respect to whether the [plaintiff has] demonstrated some legally protected interest, we often have stated: Standing concerns the question [of] whether the interest sought to be protected by the complainant is arguably within the zone of interests to be protected or regulated by the statute or constitutional guarantee in question. . . . [I]n considering whether a plaintiff's interest has been injuriously affected . . . we have looked to whether the injury he complains of [his aggrievement, or the adverse effect upon him falls within the zone of interests sought to be protected " (Citations omitted; emphasis omitted; internal quotation marks omitted.) Broadnax v. New Haven, 270 Conn. 133, 154-55, 851 A.2d 1113 (2004).

"An allegation of injury is both fundamental and essential to a demonstration of standing. Under Connecticut law, standing requires no more than a colorable claim of injury; a plaintiff ordinarily establishes his standing by *allegations* of injury. . . . As long as there is some direct injury for which the plaintiff seeks redress, the injury that is alleged need not be great. . . . Furthermore, an allegation of injury is a prerequisite under federal law to the maintenance of an action under [42 U.S.C.] § 1983." (Citations omitted; emphasis in original; footnote omitted; internal quotation marks omitted.) *Johnson* v. *Rell*, 119 Conn. App. 730, 737, 990 A.2d 354 (2010).

NOVEMBER, 2020

359

Wright v. Giles

The plaintiff has not established that he has standing because he has not demonstrated that he has a specific, personal, or legal interest in deportation parole eligibility. In his complaint, the plaintiff alleged a violation of procedural due process as the basis for his § 1983 action, and claimed that he was deprived of a liberty interest in deportation parole eligibility pursuant to § 54-125d. The possibility of deportation parole created by § 54-125d does not create a legal interest in parole eligibility. The plaintiff's due process claims in the present case mirror those that he made in Wright v. Commissioner of Correction, supra, 201 Conn. App. 345. In that case, we determined that the plaintiff did not have a liberty interest in deportation parole eligibility and/ or a deportation parole hearing pursuant to the deportation parole statute, § 54-125d. Id. We are mindful of the limited scope of relief available through a petition for a writ of habeas corpus; see Green v. Commissioner of Correction, 184 Conn. App. 76, 85, 194 A.3d 857 (petitioner must allege either illegal confinement or deprivation of liberty interest to invoke jurisdiction of habeas court), cert. denied, 330 Conn. 933, 195 A.3d 383 (2018); and of the broader jurisdictional basis implicated in this action. In this civil action, the plaintiff is not required to demonstrate the existence of a liberty interest in order to invoke jurisdiction. See Vincenzo v. Chairman, Board of Parole, 64 Conn. App. 258, 263, 779 A.2d 843 (2001) (lack of liberty interest does not prevent plaintiff's pursuit of declaratory judgment action as long as statutory requirements for bringing declaratory judgment are satisfied). The plaintiff, however, must satisfy the requirements of establishing standing to bring his civil action. See, e.g., Steeneck v. University of Bridgeport, supra, 235 Conn. 579–80.

The plaintiff has failed to allege a direct or imminent injury to a legal interest. He does not have a legally protected interest in deportation parole eligibility. See

201 Conn. App. 360

State v. Lemanski

Wright v. Commissioner of Correction, supra, 201 Conn. App. 351. Furthermore, as the trial court alluded, although the plaintiff wrapped his claim in the garb of a civil rights action, his action concerns the fact that he was not given a parole eligibility hearing. The failure to exercise discretion to grant a deportation parole eligibility hearing is not within the zone of interests protected by 42 U.S.C. § 1983. See, e.g., Hinesburg Sand & Gravel Co. v. State, 166 Vt. 337, 342, 693 A.2d 1045 (1997) (dispute dressed up as civil rights action not within zone of interests of 42 U.S.C. § 1983). Accordingly, we conclude that the plaintiff lacks standing.

The judgment is affirmed.

In this opinion the other judges concurred.

STATE OF CONNECTICUT v. ROBERT LEMANSKI (AC 41785)

Bright, C. J., and Cradle and Suarez, Js.

Syllabus

Convicted, after a jury trial, of the crime of operating a motor vehicle while under the influence of intoxicating liquor, the defendant appealed to this court. *Held*:

- 1. The defendant could not prevail on his unpreserved claim that his constitutional right to confrontation was violated when the trial court allowed C, the state trooper who arrested him, to testify that the defendant's son, L, told him that the defendant had consumed two drinks on the night that he was arrested; even if this court assumed that C's testimony was inadmissible hearsay that violated the defendant's right to confrontation, the defendant's claim failed under the fourth prong of State v. Golding (213 Conn. 233) because C's testimony was harmless beyond a reasonable doubt, as the state's case against the defendant was strong and L's statement to C was cumulative and unlikely to have influenced the jury's verdict.
- 2. The defendant could not prevail on his unpreserved claim that the trial court improperly instructed the jury regarding his alleged refusal to submit to a breath test at the time of his arrest:
 - a. Contrary to the defendant's claim, the trial court did not commit plain error in instructing the jury that it could "make any reasonable inference

NOVEMBER, 2020

361

State v. Lemanski

that follows" from the defendant's alleged refusal to submit to a breath test, as the court's instruction substantially complied with the applicable statute (§ 14-227a (e)) and did not, when read in the context of the court's entire instructions, mislead the jury; moreover, the defendant implicitly waived his claim that the court's instruction diluted the state's burden of proof and violated his constitutional right to due process, as the court provided the defendant with a copy of its instructions thirteen days before the preliminary charge conference, the defendant had ample time to review the instructions, the court reviewed the instructions with counsel on the record, soliciting comments and proposed modifications, and both counsel affirmatively, and repeatedly, expressed their satisfaction with the court's instructions.

b. The defendant's claim that the trial court committed plain error when it instructed the jury that his alleged refusal to submit to a breath test could be construed as consciousness of guilt because such an instruction was not factually supported by the evidence in view of the fact that he agreed to a blood test was unavailing: that court did not err in instructing the jury on consciousness of guilt, as C testified, without objection, that the defendant agreed to submit to a breath test, then changed his mind, vacillating several times before he requested a blood test, and, therefore, the court's instruction advising the jury of its obligation to determine whether the defendant refused the breath test was not only proper but was necessary; accordingly, the court's instructions to the jury pertaining to the consciousness of guilt evidence did not rise to the level of egregiousness and harm that would warrant reversal under the plain error doctrine.

Argued September 16—officially released November 17, 2020

Procedural History

Substitute information charging the defendant with the crime of operating a motor vehicle while under the influence of intoxicating liquor, brought to the Superior Court in the judicial district of Litchfield at Torrington and tried to the jury before *Noble*, *J.*; verdict and judgment of guilty, from which the defendant appealed to this court. *Affirmed*.

Laila M. G. Haswell, senior assistant public defender, for the appellant (defendant).

Denise B. Smoker, senior assistant state's attorney, with whom, on the brief, were *Dawn Gallo*, state's attorney, and *Jonathan Knight*, supervisory assistant state's attorney, for the appellee (state).

201 Conn. App. 360

State v. Lemanski

Opinion

CRADLE, J. The defendant, Robert Lemanski, appeals from the judgment of conviction, rendered after a jury trial, of operating a motor vehicle while under the influence of intoxicating liquor in violation of General Statutes § 14-227a (a) (1). On appeal, the defendant claims that (1) his constitutional right to confrontation under the sixth amendment to the United States constitution was violated when the trial court improperly admitted testimonial hearsay into evidence, and (2) the trial court improperly instructed the jury regarding his alleged refusal to submit to a breath test at the time of his arrest. We affirm the judgment of the trial court.

The jury reasonably could have found the following facts. On the night of December 30, 2016, Connecticut State Trooper Matthew Costella was on general patrol in the areas of Harwinton and Burlington. At approximately 9 p.m., he was sitting in his police cruiser in a church parking lot at the intersection of Routes 4 and 118, when he observed a passing motor vehicle that did not have its rear registration plate illuminated. Costella pulled out behind the vehicle, onto Route 4 heading eastbound toward Burlington, and followed it for approximately one mile, when he observed the vehicle cross over the white fog line. On the basis of his observations, the registration plate light infraction and the manner of operation of the vehicle, Costella turned on the emergency lights of his cruiser and pulled the vehicle over to the right side of the road. Another vehicle also pulled over ahead of the vehicle that Costella was stopping.

Costella approached the vehicle and asked the operator, the defendant, for his license, registration and insurance, to which the defendant responded, "That's a lot of questions." Costella then asked the defendant where he was coming from and the defendant stated

363

State v. Lemanski

that he was coming from Harwinton. When Costella asked where in Harwinton, the defendant responded that he was coming from the New Milford area, but then stated that he was coming from Torrington where he had played golf with his son, Steven Lemanski. During the foregoing exchange, the defendant searched for the documents that Costella had requested. Costella requested them a second time and referred the defendant to his wallet, which was located in plain sight on the passenger seat.

Costella asked the defendant if he had had anything to drink, and the defendant responded, "no, nothing." Costella noticed that the defendant's speech was slurred and his eyes were glassy. He advised the defendant that he could smell alcohol on his breath. When Costella asked the defendant if he had any medical conditions, the defendant responded that he did not. Costella conducted a test that he referred to as a "brief" or "modified" horizontal gaze nystagmus test, looking for an involuntary jerking of the eyes, to determine if the defendant had been drinking. Costella told the defendant that he could see his eyes bouncing.

Costella asked the defendant if he knew who was in the vehicle that had pulled over ahead of them, and the defendant told Costella that it was Steven Lemanski. At Costella's request, the defendant used his cell phone to call Steven Lemanski and asked him to back his vehicle up to them. Once Steven Lemanski had backed up, Costella approached his vehicle and asked him if the defendant had any medical conditions, and he told Costella that the defendant did not. Steven Lemanski confirmed that they had been playing golf in Torrington and, when Costella asked if the defendant had consumed any alcohol that night, Steven Lemanski told him that the defendant had two drinks while he was with him.

201 Conn. App. 360

State v. Lemanski

After speaking with Steven Lemanski, Costella returned to his cruiser and called for backup so that he could conduct the standard field sobriety tests to determine if the defendant was intoxicated. After two additional troopers arrived, Costella performed three field sobriety tests—the horizontal gaze nystagmus test, the walk and turn test and the one leg stand test. When the defendant emerged from his vehicle, Costella observed that he was having trouble maintaining his balance. The defendant failed to perform any of the three tests to standard. On the basis of his observation of the defendant's operation of his vehicle, his observations of the defendant after he stopped the vehicle, and the results of the field sobriety tests, Costella determined that the defendant was under the influence of alcohol. Costella arrested him and transported him to the state police barracks for processing.

Upon arriving at the barracks, Costella advised the defendant of his rights and informed him that he would be requested to submit to a blood, breath or urine test, which must be administered within two hours of the time of his operation of the motor vehicle. The defendant asked that he be allowed to contact an attorney, and he was permitted to call his wife to ask her for a telephone number of an attorney. Costella also looked up an attorney on the Internet at the defendant's request and provided him with telephone books so he could look up other attorneys. The defendant was unable to contact an attorney, and Costella asked him to submit to a breath test. The defendant first indicated that he did not want to take a breath test, then changed his mind and agreed to take a breath test, then changed his mind again and stated that he did not want to take a breath test. The defendant eventually told Costella that he wanted to take a blood test. Because the administration of a blood test must be done at a hospital,

 $^{^{\}mbox{\tiny 1}}\,\mbox{See}$ General Statutes $\mbox{\S 14-227b}$ (c).

NOVEMBER, 2020

365

State v. Lemanski

blood tests generally are not offered due to the two hour window during which the test must be conducted. Costella thus continued to offer the defendant a breath test, while the defendant continued to request a blood test. Eventually another officer, Trooper Matthew Cashman, also offered the defendant a breath test, and the defendant refused.

The defendant was charged with and tried for operating a motor vehicle while under the influence of intoxicating liquor in violation of § 14-227a (a) (1). Following trial, the jury found him guilty, and the court sentenced him to six months of incarceration, execution suspended after ten days, and eighteen months of probation. This appeal followed.

T

The defendant first claims that his sixth amendment right to confrontation was violated when the court allowed Costella to testify that Steven Lemanski told him that the defendant had consumed two drinks on the night that he was arrested.² We disagree.

The defendant claims that Costella's testimony regarding Steven Lemanski's statement constituted testimonial hearsay, the admission of which violated his constitutional right to confrontation and deprived him of a fair trial. The defendant did not object to Costella's testimony regarding Steven Lemanski's statement at trial. Because the defendant's claim is unpreserved, we review it pursuant to *State* v. *Golding*, 213 Conn. 233, 239–40, 567 A.2d 823 (1989), as modified by *In re Yasiel R.*, 317 Conn. 773, 781, 120 A.3d 1188 (2015),³ as the

² Neither the state nor the defendant called Steven Lemanski as a witness at trial

³ Under *Golding*, "a defendant can prevail on a claim of constitutional error not preserved at trial only if *all* of the following conditions are met: (1) the record is adequate to review the alleged claim of error; (2) the claim is of constitutional magnitude alleging the violation of a fundamental right; (3) the alleged constitutional violation . . . exists and . . . deprived the defendant of a fair trial; and (4) if subject to harmless error analysis, the

NOVEMBER, 2020

201 Conn. App. 360

State v. Lemanski

defendant requests in his appellate brief. Even if we assume, arguendo, that Costella's testimony regarding Steven Lemanski's statement was inadmissible testimonial hearsay that violated the defendant's right to confrontation, we conclude that his claim fails under the fourth prong of *Golding* because any alleged violation was harmless.

"Whether a constitutional violation is harmless in a particular case depends upon the totality of the evidence presented at trial. . . . If the evidence may have had a tendency to influence the judgment of the jury, it cannot be considered harmless. . . . Whether such error is harmless in a particular case depends upon a number of factors, such as the importance of the [evidence] in the prosecution's case, whether the [evidence] was cumulative, the presence or absence of evidence corroborating or contradicting the [evidence] . . . and, of course, the overall strength of the prosecution's case. . . . Most importantly, we must examine the impact of the evidence on the trier of fact and the result of the trial. . . . The state bears the burden of proving that the error is harmless beyond a reasonable doubt." (Internal quotation marks omitted.) State v. Smith, 156 Conn. App. 537, 561–62, 113 A.3d 103, cert. denied, 317 Conn. 910, 115 A.3d 1106 (2015).

Here, the state's case against the defendant was strong. Costella testified that, when he initially approached the defendant's vehicle, he noted a strong and distinct odor of alcohol emanating from the defendant, the defendant's eyes were glassy and his speech was slurred. The defendant had difficulty recounting where he was driving from and locating the documents that Costella requested, even though his wallet was in plain sight on

state has failed to demonstrate harmlessness of the alleged constitutional violation beyond a reasonable doubt. In the absence of any one of these conditions, the defendant's claim will fail." (Emphasis in original; footnote omitted.) *State* v. *Golding*, supra, 213 Conn. 239–40.

NOVEMBER, 2020

367

State v. Lemanski

the passenger seat. The defendant also failed all three of the field sobriety tests administered by Costella. The state presented expert testimony that, when an individual fails those three field sobriety tests, the likelihood of the impairment of that individual is between 91 percent and 95 percent. The video recording from the dashboard camera of Costella's cruiser was admitted into evidence, so the jury was able to observe the defendant when Costella stopped him, when he exited his vehicle and while he performed the field sobriety tests. Furthermore, Costella testified only that Steven Lemanski told him that the defendant had two drinks. He did not say that the defendant was intoxicated, what he drank, or when he consumed such drinks. Consequently, Steven Lemanski's statement was less probative than the evidence the jury heard and saw about the defendant's appearance, condition and conduct at the time his vehicle was pulled over by Costella. Because there was ample other evidence on which the jury could have based its guilty verdict, Steven Lemanski's statement to Costella, at most, was cumulative and was unlikely to have influenced the jury's verdict. We thus conclude that the admission of Costella's testimony regarding Steven Lemanski's statement that the defendant had consumed two drinks on the night of his arrest was harmless beyond a reasonable doubt. The defendant's claim thus fails under the fourth prong of Golding.

П

The defendant also claims that the court improperly instructed the jury regarding his alleged refusal to submit to a breath test. The defendant's challenge to the court's instruction to the jury regarding his alleged refusal to submit to a breath test is twofold. First, he argues that the court improperly instructed the jury that it could "'make any reasonable inference that follows'" from his refusal to take a breath test. Second, he contends that the court erred in instructing the jury on

State v. Lemanski

consciousness of guilt based on his alleged refusal to submit to a breath test. We are not persuaded.

On February 1, 2018, the court e-mailed counsel a copy of the instructions that it intended to give to the jury. On February 14, 2018, the court held a preliminary charge conference on the record, during which it indicated its intention to instruct the jury on consciousness of guilt. The court held a final charge conference, also on the record, the following day. Both parties expressly indicated that they were satisfied with the court's instructions; neither sought any changes, nor voiced any objection.

Later that same day, the court instructed the jury. The court explained, inter alia: "You may draw reasonable inferences from the facts you find established in the case, the inferences that you draw, however, must not be from a guess upon the evidence, but they must be from a fact or facts which the evidence has established. In drawing inferences from the established facts, you should use your reason and common sense. The inferences that you draw must be logical and reasonable and not the result of speculation or conjecture."

As to consciousness of guilt, the court instructed the jury as follows: "This is a limiting instruction. In any criminal trial, it is permissible for the state to show that conduct or statements made by a defendant after the time of the alleged offense may have been influenced by the criminal act; that is, the conduct or statements show a consciousness of guilt. For example, acts or statements made in an attempt to avoid detection of a crime or responsibility for a crime or [were] influence[d] by the commission of the criminal act. Such acts or statements do not, however, raise a presumption of guilt. If you find the evidence proved and also find that the acts or his statements were influenced by the criminal act and not by any other reason, you may, but

369

State v. Lemanski

are not required to infer from this evidence that the defendant was acting from a guilty conscience. The state claims that the defendant was acting from a guilty conscience.

"The state claims that the following conduct is evidence of consciousness of guilt . . . the defendant's refusal to submit to the Breathalyzer test while at the police station. It is up to you as judges of the facts to decide whether the defendant's acts or statements, if proved, reflect the consciousness of guilt and to consider such in your deliberations and conformity with these instructions."

The court instructed the jury in detail on the elements of operating a motor vehicle while under the influence of intoxicating liquor and then summarized that "the state must prove beyond a reasonable doubt that [1] the defendant was operating a motor vehicle at the time and place alleged, and [2] he was under the influence of intoxicating liquor." The court also explained: "Evidence of the defendant's refusal to submit to a breath test has been introduced. If you find that the defendant did refuse to submit to such a test, you may make any reasonable inference that follows from that fact." After instructing the jury, the court asked counsel if they had any exceptions or issues with the final charge, and both expressly confirmed that they did not.

Because the defendant did not challenge the court's instructions at trial, he seeks relief for portions of his claim under *Golding* on the ground that a constitutional violation deprived him of a fair trial. See footnote 3 of this opinion. For other portions of his claim, he seeks relief under the plain error doctrine. "The plain error doctrine is . . . reserved for truly extraordinary situations where the existence of the error is so obvious that it affects the fairness and integrity of and public confidence in the judicial proceedings. . . . That is, it

201 Conn. App. 360

State v. Lemanski

is a doctrine that this court invokes in order to rectify a trial court ruling that, although either not properly preserved or never raised at all in the trial court, nonetheless requires reversal of the trial court's judgment, for reasons of policy. . . . [Thus, an appellant] cannot prevail under [the plain error doctrine] . . . unless he [or she] demonstrates that the claimed error is both so clear and so harmful that a failure to reverse the judgment would result in manifest injustice. . . . Furthermore, even if the error is so apparent and review is afforded, the defendant cannot prevail on the basis of an error that lacks constitutional dimension unless he [or she] demonstrates that it likely affected the result of the trial." (Citations omitted; internal quotation marks omitted.) State v. Harris, 198 Conn. App. 530, 540, 233 A.3d 1197 (2020). With these principles in mind, we address the defendant's specific instructional claims in turn.

Α

The defendant first claims that the trial court erred in instructing the jury that it could "make any reasonable inference that follows" from his alleged refusal to take a breath test. As to this instruction, the defendant claims that (1) the court committed plain error in so instructing the jury because it was "contrary to [§ 14-227a (e)] because it failed to explain precisely what the jury may infer and what it may not infer from such refusal," and (2) the court's instruction diluted the state's burden to prove every element of its case beyond a reasonable doubt and, thus, violated his constitutional right to due process because it "allowed the jury to infer solely from the refusal evidence that the defendant was under the influence." We are not persuaded.

1

The defendant claims that the trial court's instruction that the jury could draw any inference from the

371

State v. Lemanski

defendant's alleged refusal to submit to a breath test was plain error because it was inconsistent with the language of § 14-227a (e), which provides in relevant part: "In any criminal prosecution for a violation of subsection (a) of this section, evidence that the defendant refused to submit to a blood, breath or urine test requested in accordance with section 14-227b shall be admissible If a case involving a violation of subsection (a) of this section is tried to a jury, the court shall instruct the jury as to any inference that may or may not be drawn from the defendant's refusal to submit to a blood, breath or urine test." (Emphasis added.) The defendant argues that the "plain meaning [of the statute] is to direct trial courts to explain precisely what the jury may or may not infer. The court must make clear that the jury may infer only that the defendant had a guilty conscience, not that he is in fact guilty based solely on the refusal."

This court addressed this issue in *State* v. *Gordon*, 84 Conn. App. 519, 854 A.2d 74, cert. denied, 271 Conn. 941, 861 A.2d 516 (2004). In Gordon, the trial court instructed the jury, inter alia, as follows: "Evidence of the defendant's refusal to submit to a test, to a breath test, has been introduced. If you find that the defendant did refuse to submit to such a test, you may make any reasonable inference that follows from that fact." Id., 530. The defendant argued that "the instruction permitted the jury to draw the conclusion that he refused to submit to the test and to consider that fact alone when determining guilt" and "failed to impress on the jury the requirement that even when making permissible inferences, to find the defendant guilty, it must have found that the state proved guilt beyond a reasonable doubt." Id. In rejecting the defendant's claim, this court explained: "We have held that [General Statutes (Rev. to 1999)] § 14-227a (f), now (e), permits the jury to draw reasonable inferences regarding a defendant's refusal

201 Conn. App. 360

State v. Lemanski

to submit to a Breathalyzer test. See State v. McCarthy, 63 Conn. App. 433, 437, 775 A.2d 1013, cert. denied, 258 Conn. 904, 782 A.2d 139 (2001). In *McCarthy*, we also recognized that as long as the court in its instruction properly identified as permissible the inference the jury could draw and clearly instructed as to the state's ultimate burden of proof, it was unimportant that the court's language in the instruction did not mirror the statutory language. Here, the court instructed the jury that you may make any reasonable inference, even though the statutory language states that the court shall instruct the jury as to any inference that may or may not be drawn We conclude that it was not possible for the jury to be misled into believing the presumption was mandatory from the language used by the court." (Citation omitted; emphasis in original; internal quotation marks omitted.) State v. Gordon, supra, 531.

As this court held in *Gordon*, and, earlier in *McCar*thy, we conclude that the court's instruction to the jury that it could "make any reasonable inference that follows" from the defendant's alleged refusal to submit to a breath test substantially complied with § 14-227a (e), and, when read in the context of the entirety of the court's instructions, which explained the elements that the state was required to prove beyond a reasonable doubt, did not mislead the jury. We thus conclude that the court did not err in so instructing the jury or that such an alleged error "was of such monumental proportion that it threatened to erode our system of justice . . . or that it resulted in harm so grievous that fundamental fairness requires a new trial." (Internal quotation marks omitted.) State v. Juan V., 191 Conn. App. 553, 574, 215 A.3d 1232, cert. denied, 333 Conn. 925, 217 A.3d 993 (2019). Accordingly, the defendant's claim of plain error is unavailing.

⁴ We note that the instruction given by the trial court in this case and in *Gordon* is identical to that prescribed by the Judicial Branch's model criminal jury instructions. See *Snell* v. *Norwalk Yellow Cab*, *Inc.*, 332 Conn. 720, 763,

NOVEMBER, 2020

373

State v. Lemanski

2

The defendant also claims that the court's instruction permitting the jury to "make any reference that follows" from his alleged refusal to submit to a breath test diluted the state's burden of proof and, consequently, violated his right to due process. The state contends that the defendant implicitly waived this claim at trial. We agree with the state.

In *State* v. *Kitchens*, 299 Conn. 447, 10 A.3d 942 (2011), our Supreme Court held: "[W]hen the trial court provides counsel with a copy of the proposed jury instructions, allows a meaningful opportunity for their review, solicits comments from counsel regarding changes or modifications and counsel affirmatively accepts the instructions proposed or given, the defendant may be deemed to have knowledge of any potential flaws therein and to have waived implicitly the constitutional right to challenge the instructions on direct appeal. Such a determination by the reviewing court must be based on a close examination of the record and the particular facts and circumstances of each case." Id., 482–83.

In this case, the parties were given the court's proposed instructions on February 1, 2018, thirteen days prior to the preliminary charge conference on February 14, 2018. During that conference, which was held on the record, the court reviewed the instructions with counsel, proceeding page by page, and soliciting from counsel any questions or concerns about them. Both counsel voiced their satisfaction with each portion of the instructions as the court and counsel reviewed them together. The next day, the court provided counsel with a final copy of its intended instructions to the jury and

²¹² A.3d 646 (2019) ("language used in model jury instructions, although instructive in considering the adequacy of a jury instruction . . . is not binding on this court (citation omitted)).

201 Conn. App. 360

State v. Lemanski

held a final charge conference on the record. After the court noted on the record the minor edits that were made to the instructions, it asked if either counsel had any questions regarding those changes; both counsel indicated that they did not. The court then asked, once again, whether either counsel had "any additional request to charge any issues, changes, objections, exceptions, corrections to the final jury instructions." Both counsel indicated that they did not. After instructing the jury, the court asked counsel if they had any exceptions or issues with the final charge, and both confirmed that they did not.

Because the court provided the defendant with a copy of its instructions thirteen days before the preliminary charge conference, he had ample time to review them. The court reviewed the instructions with counsel on the record, soliciting comments and proposed modifications, and both counsel affirmatively, and repeatedly, expressed their satisfaction with the court's instructions. We therefore conclude that the defendant implicitly waived his claim that the court's instruction diluted the state's burden of proof and violated his constitutional right to due process. His claim therefore fails under *Golding*.

⁵ Although we do not reach the substance of this claim, we note that it too was rejected in State v. Gordon, supra, 84 Conn. App. 519. The court reasoned: "When determining whether a charge diluted the state's burden of proof, we do not look at the charge in isolation, but examine it within the context of the entire charge. . . . The court clearly and repeatedly instructed the jury that the state had the burden of proving each and every element beyond a reasonable doubt. The language directly following the challenged instruction specifically reminded the jury that to find the defendant guilty, it needed to find that the state proved each element beyond a reasonable doubt. In light of the instructions as a whole, we conclude that it was not reasonably possible that the jury was misled as to the state's burden of proof." (Citation omitted.) Id., 532-33. The court concluded: "We disagree with the defendant's contention that the challenged language, coupled with the court's instruction on the permissible inference the jury could draw under [General Statutes (Rev. to 1999)] § 14-227a (f), now (e), diluted the state's burden to prove the defendant's guilt on each element of the offense beyond a reasonable doubt." Id., 532.

NOVEMBER, 2020

375

State v. Lemanski

В

The defendant also contends that the court committed plain error when it instructed the jury that his alleged refusal to submit to a breath test could be construed as consciousness of guilt because such an instruction was not factually supported by the evidence in view of the fact that he agreed to a blood test. We disagree.

Faced with the same issue in *State* v. *Barlow*, 30 Conn. App. 36, 618 A.2d 579 (1993), this court reasoned: "[W]e cannot conclude that the trial court abused its discretion by allowing the jury to consider testimony on the issue of whether the defendant refused to take the breath test. As [General Statutes (Rev. to 1991)] § 14-227a (f) [now (e)] makes abundantly clear, evidence that the defendant refused to submit to a . . . breath . . . test . . . shall be admissible provided that the requirements of subsection (b) of [General Statutes § 14-227b] have been satisfied. Whether the defendant refused to take the breath test was an issue of fact for the jury. . . . Accordingly, the trial court did not abuse its discretion by submitting this factual issue to the jury.

"Furthermore, the trial court prudently instructed the jury on interpreting the evidence surrounding the attempted breath test. [General Statutes (Rev. to 1991)] § 14-227a (f) [now (e)] provides that [i]f a case involving a violation of subsection (a) of this section is tried to a jury, the court shall instruct the jury as to any inference that may or may not be drawn from the defendant's refusal to submit to a . . . breath . . . test. In instructing the jury, the trial court explained that the jury was free to draw any reasonable inferences in the event that it found refusal. The court proceeded to caution the jury that evidence of refusal by itself cannot support a guilty verdict. In short, on these facts, we are unable to discern an abuse of discretion by the trial

201 Conn. App. 376

State v. Sebben

court." (Citation omitted; emphasis in original; footnote omitted; internal quotation marks omitted.) Id., 43–44.

As in *Barlow*, we cannot conclude that the trial court erred in instructing the jury on consciousness of guilt. Costella testified that the defendant agreed to submit to a breath test, then changed his mind, vacillating several times before he requested a blood test. That evidence was admitted without objection from the defendant and, accordingly, the jury was entitled to consider it. The court's instruction advising the jury of its obligation to determine whether the defendant refused the breath test, therefore, was not only proper, but it was necessary. See State v. Rodriguez, 192 Conn. App. 115, 123, 217 A.3d 21 (2019). Accordingly, we conclude that the court did not err in so instructing the jury. We further conclude that the instructions pertaining to the consciousness of guilt evidence do not rise to the level of egregiousness and harm that would warrant reversal under the plain error doctrine.

The judgment is affirmed.

In this opinion the other judges concurred.

STATE OF CONNECTICUT v. PETER SEBBEN (AC 42763)

Alvord, Cradle and Alexander, Js.

Syllabus

The plaintiff, the state of Connecticut, sought reimbursement from the defendant, pursuant to statute (§18-85a) and the applicable regulation (§ 18-85a-2), for the cost of his incarceration after he had served a sentence for his conviction of certain crimes. The trial court granted the state's application for a prejudgment remedy to attach certain of the defendant's assets and thereafter granted the state's motion for summary judgment. The court rejected the defendant's claims that, inter alia, the assessed cost of his incarceration was based on an unreliable calculation and that his right to equal protection was violated because the state had not sought reimbursement for incarceration costs from other inmates.

NOVEMBER, 2020

377

State v. Sebben

The trial court thereafter rendered judgment for the state, and the defendant appealed to this court, raising many of the same arguments that he raised in the trial court. *Held* that, after applying the well established principles that govern the review of a trial court's decision to grant a motion for summary judgment, this court affirmed the judgment of the trial court and adopted its well reasoned decision as a proper statement of the facts and the applicable law on the issues.

Argued October 20—officially released November 17, 2020

Procedural History

Action for reimbursement of the alleged costs of the defendant's incarceration, and for other relief, brought to the Superior Court in the judicial district of Hartford, where the court, *Wiese*, *J.*, granted the plaintiff's application for a prejudgment remedy; thereafter, the court, *Noble*, *J.*, granted in part and denied in part the plaintiff's motion for summary judgment and rendered judgment thereon; subsequently, the court, *Noble*, *J.*, denied the defendant's motion for reargument, and the defendant appealed to this court. *Affirmed*.

Peter Sebben, self-represented, the appellant (defendant).

Joan M. Andrews, assistant attorney general, with whom, on the brief, were William Tong, attorney general, Sean Kehoe, assistant attorney general, and Judith A. Brown, former assistant attorney general, for the appellee (plaintiff).

Opinion

PER CURIAM. The plaintiff, the state of Connecticut, instituted this action pursuant to General Statutes § 18-85a¹ and § 18-85a-2 of the Regulations of Connecticut

 $^{^{\}rm I}$ General Statutes \S 18-85a (b) provides in relevant part: "The state shall have a claim against each inmate for the costs of such inmate's incarceration under this section, and regulations adopted in accordance with this section, for which the state has not been reimbursed. . . . In addition to other remedies available at law, the Attorney General, on request of the Commissioner of Correction, may bring an action in the superior court for the judicial district of Hartford to enforce such claim"

201 Conn. App. 376

State v. Sebben

State Agencies,² to recover \$22,330, the assessed cost for 154 days of incarceration, from the self-represented defendant, Peter Sebben. See generally State v. Ham, 253 Conn. 566, 566–67, 755 A.2d 176 (2000); Alexander v. Commissioner of Administrative Services, 86 Conn. App. 677, 678, 862 A.2d 851 (2004). The trial court rendered summary judgment in favor of the state. On appeal, the defendant claims that (1) the court improperly granted the state's motion for summary judgment because genuine issues of material fact existed regarding the assessed cost of his incarceration, (2) his right to equal protection was violated, (3) application of § 18-85a constituted an excessive fine in violation of the eighth amendment to the United States constitution, (4) the court improperly denied his motion to reargue and (5) the court improperly denied his request for an extension of time for additional discovery. We affirm the judgment of the trial court.

The following facts and procedural history are relevant to the resolution of this appeal. The defendant was convicted of violating General Statutes §§ 53a-58 and 53a-155. The court sentenced the defendant to six months of incarceration in the custody of the Commissioner of Correction, beginning on January 2, 2015. On April 23, 2015, the state filed an application for a prejudgment remedy to attach certain of the defendant's assets. On July 23, 2015, the court, *Wiese*, *J.*, granted the state's application in the amount of \$22,330.

The state then filed a complaint to recover the costs of the defendant's incarceration. The state alleged that the defendant had been incarcerated from January 2 to June 2, 2015, at an assessed cost of \$22,330. The defendant filed a motion to dismiss, which the court, *Hon.*

² Section 18-85a-2 of the Regulations of Connecticut State Agencies provides: "On or after October 1, 1997, inmates shall be charged for and shall be responsible to pay the assessed cost of incarceration, as defined in 18-85a-1 (a)."

379

State v. Sebben

Constance L. Epstein, judge trial referee, denied on July 5, 2016, and a motion to strike, which the court, *Robaina*, *J.*, denied on August 18, 2017. Thereafter, the defendant filed an answer in which he raised various special defenses. Following the state's motion to strike, the court, *Robaina*, *J.*, struck the majority of the defendant's special defenses.

On June 29, 2018, the state moved for summary judgment. On August 14, 2018, the defendant filed his opposition. On November 19, 2018, the court, *Noble*, *J.*, heard oral argument on the motion for summary judgment.

On March 15, 2019, the court issued its memorandum of decision on the summary judgment motion. At the outset of its analysis, the court noted that the law of the case doctrine applied and that Judge Robaina previously had addressed some of the arguments presented in the defendant's opposition to summary judgment. The court concluded that the state had met its burden of establishing entitlement to judgment as a matter of law. The court then considered and rejected the defendant's arguments that (1) he was entitled to additional discovery, (2) the assessed cost of incarceration claimed by the state was based on an unreliable calculation, and (3) he unfairly was targeted by the state, which had not sought reimbursement for incarceration costs from other inmates, thereby evidencing an equal protection violation.

On April 3, 2019, the defendant filed a motion for reargument and/or reconsideration of the granting of the state's motion for summary judgment. On May 9, 2019, the court denied the defendant's motion, noting that it was not "well-founded."

On appeal, the defendant challenges the trial court's rendering of summary judgment in favor of the state

201 Conn. App. 376

State v. Sebben

and the denial of his motion to reargue. He essentially iterates arguments that he raised in the trial court.³

We carefully have examined the record of the proceedings before the trial court, in addition to the parties' appellate briefs and oral arguments. Applying the well established principles that govern our review of a court's decision to grant a motion for summary judgment; see, e.g., *Capasso* v. *Christmann*, 163 Conn. App. 248, 257–60, 135 A.3d 733 (2016); we conclude that the judgment of the trial court should be affirmed. We adopt the trial court's thorough and well reasoned decision as a proper statement of the facts and the applicable law on the issues. See *State* v. *Sebben*, Superior Court, judicial district of Hartford, Docket No. CV-15-5039364-S (March 15, 2019) (reprinted at 201 Conn. App. 381,

A.3d). It would serve no useful purpose for us to repeat the discussion contained therein. See, e.g., *Tzovolos* v. *Wiseman*, 300 Conn. 247, 253–54, 12 A.3d 563 (2011); *Maselli* v. *Regional School District No. 10*, 198 Conn. 643, 648, 235 A.3d 599, cert. denied, 335 Conn.

The trial court did not expressly address the eighth amendment claim that the defendant now attempts to raise on appeal. We conclude, after a close examination of the filings before the court, that the defendant has raised his eighth amendment claim of an excessive fine for the first time on appeal. He did not address his failure to raise this claim properly before the trial court in his principal brief, nor has he requested review pursuant to *State* v. *Golding*, 213 Conn. 233, 239–40, 567 A.2d 823 (1989), as modified by *In re Yasiel R.*, 317 Conn. 773, 781, 120 A.3d 1188 (2015). We therefore decline to consider his eighth amendment claim.

³ The defendant also claims that the total amount charged by the state in this case violated the eighth amendment, which prohibits excessive fines. See *Timbs* v. *Indiana*, U.S. , 139 S. Ct. 682, 686–87, 203 L. Ed. 2d 11 (2019) (eighth amendment's excessive fines clause is incorporated by due process clause of fourteenth amendment and applicable to states). The defendant's opposition to the state's motion for summary judgment indirectly referenced the excessive fines clause of the eighth amendment. The defendant, however, failed to explain or analyze how the cost calculated for his incarceration constituted an excessive fine or violated the eighth amendment. We further note that the defendant did not raise this issue in his motion for reargument or reconsideration.

NOVEMBER, 2020

381

State v. Sebben

947, A.3d (2020); Freeman v. A Better Way Wholesale Autos, Inc., 191 Conn. App. 110, 112, 213 A.3d 542 (2019).

The judgment is affirmed.

APPENDIX

STATE OF CONNECTICUT v. PETER SEBBEN*

Superior Court, Judicial District of Hartford File No. CV-15-5039364-S

Memorandum filed March 15, 2019

Proceedings

Memorandum of decision on plaintiff's motion for summary judgment. *Motion granted*.

Peter Sebben, self-represented, the defendant.

 $\it Judith\ Brown,$ assistant attorney general, for the plaintiff.

Opinion

NOBLE, J.

FACTS

The plaintiff, the state of Connecticut, acting by Scott Semple, Commissioner of Correction, commenced the present case against the defendant, Peter Sebben, to recover \$22,330: the alleged cost of the defendant's incarceration. Prior to commencing the present case, the plaintiff filed an application for a prejudgment remedy on April 23, 2015. A hearing was held on July 22, 2015, after which the court, *Wiese*, *J.*, granted the plaintiff's application in the amount of \$22,330.

In its complaint, the plaintiff alleges that the defendant was convicted of certain crimes and that a judge

^{*} Affirmed. State v. Sebben, 201 Conn. App. 376, A.3d (2020).

201 Conn. App. 376

State v. Sebben

of the Superior Court committed the defendant to the custody of the Commissioner of Correction to be incarcerated. The plaintiff further alleges that the defendant was incarcerated from January 2, 2015, to June 5, 2015; between January 2, 2015, and April 17, 2015, the plaintiff alleges it incurred costs of \$15,225 with nothing received from the defendant, and from April 18, 2015, until June 5, 2015, the plaintiff alleges it incurred costs of \$7105.

On October 13, 2016, the defendant filed a motion to strike (# 128) the plaintiff's complaint. That motion was denied by the court, *Robaina*, *J.*, on August 18, 2017; the court articulated its decision in a memorandum of decision (# 142). On September 18, 2017, the defendant filed an answer and special defenses (# 144). The plaintiff filed a motion to strike each of the defendant's special defenses (# 145) on November 14, 2017. On April 19, 2018, in a detailed order (# 145.86), the court, *Robaina*, *J.*, addressed the plaintiff's motion, granting it in part and denying it part.

On June 29, 2018, the plaintiff filed a motion for summary judgment (# 152), which was accompanied by a memorandum of law as well as several exhibits (# 153). On August 14, 2018, the defendant filed a memorandum of law in opposition to the motion for summary judgment (# 156), which was accompanied by several exhibits. The motion was heard on November 19, 2018.

DISCUSSION

"Summary judgment is a method of resolving litigation when pleadings, affidavits, and any other proof submitted show that there is no genuine issue as to any material fact and that the moving party is entitled to judgment as a matter of law. . . . The motion for summary judgment is designed to eliminate the delay and expense of litigating an issue when there is no real issue to be tried. . . . However, since litigants ordinarily have a constitutional right to have issues of fact decided

383

State v. Sebben

by a jury . . . the moving party for summary judgment is held to a strict standard . . . of demonstrating his entitlement to summary judgment." (Citation omitted; footnote omitted; internal quotation marks omitted.) *Grenier* v. *Commissioner of Transportation*, 306 Conn. 523, 534–35, 51 A.3d 367 (2012). "A motion for summary judgment shall be supported by appropriate documents, including but not limited to affidavits, certified transcripts of testimony under oath, disclosures, written admissions and other supporting documents." Practice Book § 17-45 (a).

"Once the moving party has met its burden . . . the opposing party must present evidence that demonstrates the existence of some disputed factual issue. . . . It is not enough, however, for the opposing party merely to assert the existence of such a disputed issue. Mere assertions of fact . . . are insufficient to establish the existence of a material fact and, therefore, cannot refute evidence properly presented to the court under Practice Book [§ 17-45]" (Internal quotation marks omitted.) State Farm Fire & Casualty Co. v. Tully, 322 Conn. 566, 573, 142 A.3d 1079 (2016). "The existence of the genuine issue of material fact must be demonstrated by counteraffidavits and concrete evidence. . . . If the affidavits and the other supporting documents are inadequate, then the court is justified in granting the summary judgment, assuming that the movant has met his burden of proof." (Internal quotation marks omitted.) Rivera v. CR Summer Hill, Ltd. Partnership, 170 Conn. App. 70, 74, 154 A.3d 55 (2017).

In support of its motion for summary judgment, the plaintiff argues that there is no genuine issue of material fact and that it is entitled to judgment as a matter of law. Specifically, the plaintiff contends that the defendant is liable for the costs of his incarceration, notwithstanding his denial of liability and his assertion that the plaintiff has failed to state a claim upon which relief can

NOVEMBER, 2020

201 Conn. App. 376

State v. Sebben

be granted. The plaintiff reasons that it is not only statutorily entitled to seek reimbursement as to the cost of the defendant's incarceration, but also that regulations and case law confirm that this action for reimbursement is available to it. In anticipation of some of the defendant's arguments in opposition, and in view of what the plaintiff perceived as ambiguities in the order of the court, *Robaina*, *J.*, with regard to its earlier motion to strike the defendant's special defenses, the plaintiff also notes that the defendant's fifth, sixth, ninth, and tenth special defenses should not preclude summary judgment, and, specifically, that the circumstances surrounding the defendant's plea bargain do not create a genuine issue of material fact.

In opposition to the plaintiff's motion for summary judgment, the defendant raises several arguments. First, the defendant argues that he has yet to receive certain requested documents pursuant to a Freedom of Information Act (FOIA) request; see General Statutes § 1-200 et seg.; and that, without this additional discovery, he is unable to mount a complete objection. Next, the defendant disputes the reliability of the amount that the plaintiff seeks to recover from him, contending that the calculation of the cost of his incarceration is neither accurate nor sufficiently authenticated. The defendant also contends that the Department of Correction's documented noncompliance with the statute at issue should preclude the plaintiff's claim. The defendant then argues that the intent of the statute that forms the basis of the present case indicates that the present case is

¹ The plaintiff indicates that the defendant's fifth and sixth special defenses alleged that the plaintiff could not bring the present case because the defendant's criminal plea agreement did not address or provide for costs of incarceration. The plaintiff further notes that the defendant's ninth special defense alleges that the collection of the costs of incarceration constitutes a bill of attainder and that the defendant's tenth special defense contends that the statute authorizing the plaintiff to seek reimbursement for the costs of incarceration is an ex post facto law.

385

State v. Sebben

unjust. In that vein, the defendant further argues that he is being unfairly targeted, noting that the plaintiff has not sought reimbursement for the cost of incarceration from other inmates. The defendant also argues that he had no notice that the plaintiff would seek to recover these costs prior to the application for a prejudgment remedy in April, 2015, and, relatedly, that he had a right in the expectation of finality in his plea. Finally, in opposition to the motion for summary judgment, the defendant also seeks to renew his previously stricken special defenses.

As a threshold matter, pursuant to the law of the case doctrine, the court need not consider every argument raised by the defendant. "The law of the case doctrine expresses the practice of judges generally to refuse to reopen what [already] has been decided New pleadings intended to raise again a question of law which has been already presented on the record and determined adversely to the pleader are not to be favored. . . . [When] a matter has previously been ruled [on] interlocutorily, the court . . . may treat that [prior] decision as the law of the case, if it is of the opinion that the issue was correctly decided, in the absence of some new or overriding circumstance. . . . A judge should hesitate to change his own rulings in a case and should be even more reluctant to overrule those of another judge. . . . Nevertheless, if . . . [a judge] becomes convinced that the view of the law previously applied by his coordinate predecessor was clearly erroneous and would work a manifest injustice if followed, he may apply his own judgment." (Citations omitted; internal quotation marks omitted.) Total Recycling Services of Connecticut, Inc. v. Connecticut Oil Recycling Services, LLC, 308 Conn. 312, 322, 63 A.3d 896 (2013).

In the present case, the court, *Robaina*, *J.*, has already issued decisions addressing some of the arguments currently raised by the defendant. A review of the court's

201 Conn. App. 376

State v. Sebben

earlier decisions indicates that both are thorough and well supported. Accordingly, pursuant to the law of the case doctrine, any argument previously disposed of need not be considered, provided there are no new or overriding circumstances. The defendant's bald assertion that he is reviving previously stricken special defenses is not accompanied by any representation of changed circumstances; the reclaiming of these defenses is, therefore, of no moment. Furthermore, to the extent that the plaintiff notes a potential ambiguity as to the sufficiency of the defendant's ninth and tenth special defenses—those special defenses assert that the statute authorizing the present case is a bill of attainder or an ex post facto law, respectively—it should be noted that those arguments were considered and rejected by the court, Robaina, J., in the decision denying the defendant's motion to strike the plaintiff's complaint. That decision also rejected the defendant's argument that the small number of inmates who have been sued for reimbursement satisfactorily evidences a violation of equal protection. Although this court is entitled to review each of the defendant's arguments, in light of the earlier, persuasive determinations made in the course of litigation, it is not obligated to do so.

Next, "[p]ursuant to General Statutes § 18-85a . . . the state of Connecticut is authorized to assess inmates for the costs of their incarceration." (Footnote omitted.) Alexander v. Commissioner of Administrative Services, 86 Conn. App. 677, 678–79, 862 A.2d 851 (2004). Section 18-85a provides in relevant part: "(a) The Commissioner of Correction shall adopt regulations . . . concerning the assessment of inmates of correctional institutions or facilities for the costs of their incarceration. (b) The state shall have a claim against each inmate for the costs of such inmate's incarceration under this section, and regulations adopted in accordance with

387

State v. Sebben

this section, for which the state has not been reimbursed In addition to other remedies available at law, the Attorney General, on request of the Commissioner of Correction, may bring an action in the superior court for the judicial district of Hartford to enforce such claim, provided no such action shall be brought but within two years from the date the inmate is released from incarceration" Section 18-85a-1 (a) of the Regulations of Connecticut State Agencies provides that "'Assessed Cost of Incarceration' means the average per capita cost, per diem, of all component facilities within the Department of Correction as determined by employing the same accounting procedures as are used by the Office of the Comptroller in determining per capita per diem costs in state humane institutions in accordance with the provisions of Section 17b-223 of the general statutes. . . ."

In the present case, the plaintiff has carried its burden of demonstrating that it is entitled to judgment as a matter of law. First, through the defendant's mittimus as well as the affidavit of Jay Tkacz, a fiscal administrative manager with the Department of Correction, the plaintiff has established the fact of the defendant's conviction as well as the duration of his incarceration. Next, Tkacz attests that the per diem rate for the incarceration of any inmate in the fiscal year July 1, 2014 through June 30, 2015, was \$145 per day and that the total assessed cost of the defendant's incarceration is therefore \$22,330. Finally, § 18-85a clearly authorizes the plaintiff to bring an action seeking reimbursement for the cost of the defendant's incarceration, and the present case, which was brought within two years of the defendant's release from incarceration on June 5, 2015, is timely. Contrary to the defendant's argument that the plaintiff has failed to state a claim upon which [relief] can be granted, the plaintiff has therefore established that it is entitled to judgment as a matter of law. To

State v. Sebben

demonstrate otherwise, the defendant must establish that there is a genuine issue of material fact.

As an initial matter, with regard to the defendant's argument concerning his outstanding FOIA request, it is noted that, "[s]hould it appear from the affidavits of a party opposing the motion that such party cannot, for reasons stated, present facts essential to justify opposition, the judicial authority may deny the motion for judgment or may order a continuance to permit affidavits to be obtained or discovery to be had or may make such other order as is just." Practice Book § 17-47. "A party opposing a summary judgment motion . . . on the ground that more time is needed to conduct discovery bears the burden of establishing a valid reason why the motion should be denied or its resolution postponed, including some indication as to what steps that party has taken to secure facts necessary to defeat the motion. Furthermore, under Practice Book § 17-47, the opposing party must show by affidavit precisely what facts are within the exclusive knowledge of the moving party and what steps he has taken to attempt to acquire these facts." (Internal quotation marks omitted.) Bank of America, N.A., Trustee v. Briarwood Connecticut, LLC, 135 Conn. App. 670, 675, 43 A.3d 215 (2012). "[A] party contending that it needs to conduct discovery to respond to a motion for summary judgment must do more than merely claim the information needed is within the possession of the opposing party." Id., 677.

In the present case, the defendant has neither appropriately nor persuasively supported his argument concerning the need for additional discovery. First, the defendant has not submitted an affidavit in support of this argument. Even if the court were to consider the defendant's assertions,² however, there is nothing in

² "[I]t is the established policy of the Connecticut courts to be solicitous of pro se litigants and when it does not interfere with the rights of other parties to construe the rules of practice liberally in favor of the pro se party." (Internal quotation marks omitted.) *Vanguard Engineering, Inc.* v. *Anderson*, 83 Conn. App. 62, 65, 848 A.2d 545 (2004).

NOVEMBER, 2020

389

State v. Sebben

the defendant's brief or his supporting documents that specifically indicates what facts are within the plaintiff's exclusive knowledge. The defendant contends that he is awaiting a response regarding a FOIA request regarding e-mails and submits a document indicating that he has requested e-mails and other records from various employees of the Department of Correction that reference him by name or by his inmate number. The defendant has not carried his burden of establishing a valid reason that the plaintiff's motion should be denied or postponed by broadly claiming that the information he needs is possessed by the plaintiff. This argument is therefore unavailing.

The defendant next argues that the amount claimed by the plaintiff in the present case is based upon an unreliable calculation. Specifically, the defendant contends that there are offsets, such as the defendant's payment of taxes and for phone services while incarcerated, that have not been accounted for; that the expenditure of the Department of Correction that was used in the calculation is greater than the expenditure represented in a 2013 report; that he is being overcharged based upon the security level of the facility he was incarcerated in and based upon the services he actually used while incarcerated; that some avenues of income for the state are not accounted for; and that he should not be liable to reimburse the state for the time he spent incarcerated after the Department of Correction declined to release him under transitional supervision. "Section 18-85a directs the commissioner to adopt regulations for the assessment of inmates for the costs of their incarceration. Implicit in this directive is the requirement that any assessment accurately reflect such costs, with the understanding, of course, that absolute precision may be impossible and only a rational basis is required." State v. Strickland, Superior Court,

201 Conn. App. 376

State v. Sebben

judicial district of Hartford, Docket No. CV-00-0803071-S (November 19, 2002) (Beach, J.) [33 Conn. L. Rptr. 638, 644]. Indeed, as previously noted, the relevant regulation, § 18-85a-1 (a), provides that the assessed cost is an average per capita cost. The defendant cites to no authority, and the court knows of none, mandating that the calculation of incarceration costs take into account each individual inmate's particular circumstances when determining the daily rate. In the absence of evidence that raises a genuine issue of material fact as to the rational basis upon which the calculation rests, the defendant's argument concerning the reliability of the per diem rate must fail.

The defendant also argues that the plaintiff has failed to properly authenticate the amount claimed because Tkacz is unable to attest to the accuracy of the per diem rate; essentially, the plaintiff argues that Tkacz' invocation of the daily rate, which is determined by the Office of the State Comptroller, is hearsay. Hearsay evidence is inadmissible for the purpose of supporting or defeating a motion for summary judgment. See, e.g., Cogswell v. American Transit Ins. Co., 282 Conn. 505, 534, 923 A.2d 638 (2007). There are, however, exceptions to the hearsay rule, including the business record exception. "To be admissible under the business record exception to the hearsay rule, a trial court judge must find that the record satisfies each of the three conditions set forth in . . . [General Statutes] § 52-180. . . . The court must determine, before concluding that it is admissible, that the record was made in the regular course of business, that it was the regular course of such business to make such a record, and that it was made at the time of the act described in the report, or within a reasonable time thereafter." (Footnote omitted; internal quotation marks omitted.) State v. Polanco, 69 Conn. App. 169, 181–82, 797 A.2d 523 (2002). Furthermore, "[t]he witness whose testimony provides the

NOVEMBER, 2020

391

State v. Sebben

foundation for the admission of a business record must testify to the three statutory requirements, but it is not necessary that the record sought to be admitted was made by that witness" (Internal quotation marks omitted.) Id., 184.

In the present case, to the extent Tkacz' reference to the daily rate could be considered hearsay, it would nevertheless be admissible pursuant to the business records exception. In his affidavit, Tkacz attests that he "has access to the business records of the [Department of Correction as they pertain to the placement of persons committed to the custody of the Commissioner of Correction . . . and the assessed cost of each such person's incarceration. Said business records of inmates' incarceration and charges are made in the regular course of business of the Department of Correction, and it is in the regular course of business of the Department of Correction to make such records contemporaneously or within a reasonable time thereafter." Tkacz goes on to state that he has examined the business records of the Department of Correction as they relate to the defendant before determining the defendant's assessed costs of incarceration. Within the subparagraphs addressing Tkacz' examination of the pertinent records and the ultimate determination of the amount owed by the defendant, Tkacz attests that "the per diem rate established by the Office of the State Comptroller for the cost of incarceration for the fiscal year [July 1, 2014] through [June 30, 2015] was \$145.00 per day." The affidavit establishes, and the plaintiff does not provide evidence to dispute, that, to the extent that the per diem rate is hearsay, it is admissible under the business record exception. Accordingly, the defendant's argument as to the admissibility of the per diem rate fails.

Next, the defendant contends that the Department of Correction's documented noncompliance with the

NOVEMBER, 2020

201 Conn. App. 376

State v. Sebben

statute at issue, § 18-85a, should preclude the plaintiff's claim. To support this argument, the defendant offers a report from the Auditors of Public Accounts for the fiscal years ending in June 30, 2012, and 2013. This report indicates, inter alia, that the Department of Correction "[had] not complied with statutory requirements dictating 10 [percent] be deducted from deposits made to inmates' accounts to fund a discharge savings account program or to recover the costs of incarceration." The defendant argues that "[t]he Audit Report is documentation the plaintiff . . . is not enforcing claims against each inmate. . . . This is the specific instance where persons similarly situated in all relevant aspects were treated differently." Putting aside the fact that this report concerns years prior to the defendant's incarceration, the Department of Correction's noncompliance with this statutory provision does not impact the present case. The defendant makes no assertions and presents no evidence that money was or was not deducted from an account kept during his incarceration. Although the Department of Correction's past noncompliance with a provision concerning the recovery of funds for the costs of incarceration may appear superficially relevant to the present case, this report has no application to the specific circumstances of the present case. Accordingly, the defendant's reliance on this report is misplaced.³

In that vein, the defendant further argues that he is being unfairly targeted and that the plaintiff has not sought reimbursement for the cost of incarceration from other inmates. He contends that he is being targeted because, inter alia, the defendant has a home

³ Rejecting this argument also disposes of the defendant's contention that the auditors' report invalidates *Alexander* v. *Commissioner of Administrative Services*, Superior Court, judicial district of New Haven, Docket No. CV-02-0468821-S (February 11, 2003) (*Blue*, *J.*) [34 Conn. L. Rptr. 165], aff'd, 86 Conn. App. 677, 862 A.2d 851 (2004), as valid precedent.

NOVEMBER, 2020

393

State v. Sebben

and a pension; was a state employee and a "minority inmate"; does not use "entitlement services"; is of retirement age; and was involved in an infamous crime. In support of his argument, the defendant provides a table entitled "Collected Incarceration Costs" from 2011 to 2015 and a printout of Assistant Attorney General Judith Brown's case list from the Judicial Branch website, as of March 26, 2017. The defendant has supplemented both of these documents with his own handwritten calculations. The table of costs includes the defendant's assertion of how many inmates were released per year and the average amount collected per inmate. The case list purports to indicate, again through the defendant's handwritten calculations, how many individuals the state sought to recover incarceration costs from and whether those inmates had trust funds or state or municipal pensions. The defendant further relies upon responses submitted by the plaintiff to various interrogatories establishing, inter alia, the number of reimbursement suits commenced at various times.4

Notwithstanding that the defendant's handwritten additions might well be considered unsupported factual assertions, even if the court were to consider the defendant's notes, the records submitted do not establish a genuine issue of material fact. To the extent that the defendant attempts to use these records to emphasize the infrequency with which actions to recover costs

 $^{^4}$ "[A] response [to an interrogatory] can be considered by the court in ruling on a motion for summary judgment because Practice Book \$ 17-45 specifically states that disclosures are the type of evidence that may be considered as evidence to support a summary judgment motion, and that interrogatories and requests for production fall under the term disclosures." (Internal quotation marks omitted.) Cavalier v. Bank One, N.A., Superior Court, judicial district of New Haven, Docket No. CV-03-0480474-S (November 5, 2004) (Skolnick, J.). Nevertheless, "[a]n answer . . . to an interrogatory has the same effect as a judicial admission made in a pleading . . . but it is not conclusive" Bochicchio v. Petrocelli, 126 Conn. 336, 339–40, 11 A.2d 356 (1940).

201 Conn. App. 376

State v. Sebben

of incarceration occur, the argument that infrequency evidences an equal protection violation has been persuasively rejected by the court, *Robaina*, *J.*, in the course of this litigation already. Moreover, to the extent that the defendant's notes appear to assert that actions have been instituted to recover incarceration costs against other individuals with assets such as trust funds or pensions, that evidence does not indicate that the defendant has been unjustly targeted; rather, it tends to prove the opposite, that reimbursement actions are commenced when it is determined that an inmate or former inmate has adequate assets. Accordingly, the defendant's arguments on this point are unavailing.

As a final note to the defendant's unequal treatment arguments, the defendant also argues that he was discriminated against because § 18-85a is not incomedependent; the plaintiff, the defendant contends, unfairly targeted the defendant's gross income but did not seek to recover money from other inmates who lacked a state pension. In his brief, the defendant refers to the plaintiff's interrogatories to support this contention. The responses, however, merely indicate that the Department of Correction initiates an action when it learns that an inmate has nonexempt assets of \$5000 or more or a government pension, in accordance with General Statutes § 52-321a (b). The defendant's opinions as to the propriety of considering certain assets

⁵ General Statutes § 52-321a (b) provides in relevant part: "Nothing in this section or in subsection (m) of section 52-352b shall impair the rights of the state to proceed under section 52-361a to recover the costs of incarceration under section 18-85a and regulations adopted in accordance with section 18-85a from any federal, state or municipal pension, annuity or insurance contract or similar arrangement described in subdivision (5) of subsection (a) of this section, provided the rights of an alternate payee under a qualified domestic relations order, as defined in Section 414 (p) of the Internal Revenue Code of 1986, or any subsequent corresponding internal revenue code of the United States, as from time to time amended, shall take precedence over any such recovery. . . . "

395

State v. Sebben

but not others when commencing an action for the reimbursement of incarceration costs does not create a genuine issue of material fact in the present case.

The defendant then argues that the intent of § 18-85a indicates that the plaintiff's claim against the defendant is unjust. Looking to the legislative history, which is attached as an exhibit to the defendant's opposition, the defendant contends that the intent of the law is to recover the cost of incarceration from inmates with significant financial resources; the defendant argues, however, that he does not have significant resources, and rather, that he is in debt. Even assuming that the defendant has accurately represented his finances, the defendant's assertions are irrelevant to the determination of whether the plaintiff is entitled to judgment as a matter of law in the present case. The intent of the statute is to recover the cost of incarceration from inmates deemed capable of paying, where that capability is statutorily defined: nonexempt assets of \$5000 or more or a government pension. In his opposition, the defendant has neither asserted nor demonstrated that he does not meet the statutory criteria. Accordingly, notwithstanding the defendant's characterization of his finances and in view of the statute's overarching purpose, the defendant's argument on this point does not establish a genuine issue of material fact.

Finally, the defendant argues that he had no notice that the plaintiff would seek to recover these costs prior to the application for a prejudgment remedy in April, 2015, and that he had a right in the expectation of finality in his plea. This argument is slightly different from the defendant's earlier contention that his plea bargain constituted a contract—an argument already rejected in the course of this litigation. The defendant cites to no authority, and the court can find none, indicating that a plea bargain must address the costs of

201 Conn. App. 376

State v. Sebben

incarceration or that notice is required prior to instituting an action to recover the costs of incarceration. Rather, as the statute authorizing the state to recover the costs of incarceration contains no mention of notice as a requirement, it appears that an action for reimbursement may proceed without notice being given. Accord Dept. of Administrative Services v. Sullo, Superior Court, judicial district of Hartford, Docket No. CV-05-4017863-S (June 30, 2011) (Hon. Robert F. Stengel, judge trial referee) (52 Conn. L. Rptr. 191, 193) (plain language of statutes authorizing state to seek reimbursement for care in state humane institution did not require notice and, therefore, claim was not barred due to lack of notice). The lack of notice to the defendant is therefore not a ground on which to deny the plaintiff summary judgment.

As the plaintiff has demonstrated that it is entitled to judgment as a matter of law and the defendant has not demonstrated that there is any genuine issue of material fact, the plaintiff's motion for summary judgment is granted.